THORLARS

CCD and CMOS Cameras

DCU223x, DCU224x DCC1240x DCC1545M, DCC1645C DCC3240X DCC3260X

DCx Camera DirectShow Programming Interface

Version: 4.81

Date: 7/30/2018

Contents

F	oreword	
1	Welcon	ne
	1.1 Abou	ıt this manual
	1.2 What	t's new in this version?
2	Installa	tion and requirements 1
	2.1 Syste	em Requirements 1
	=	0 Software Installation 1
	2.3 Conr	necting a DCx Camera 1
	2.4 Conf	iguring DCx Cameras for DirectShow 1
3	Interfac	ces 1
	3.1 Outp	ut pin interfaces 1
	-	IAMStreamConfig 1
		IKsPropertySet 2
	3.1.3	ISpecifyPropertyPages2
	3.1.4	luc480CapturePin 2
	3.1.4.1	GetUsedBandwidth2
	3.1.4.2	GetPixelClockRange2
	3.1.4.3	GetPixelClock 2
	3.1.4.4	SetPixelClock 2
	3.1.4.5	GetRGB8ColorMode2
	3.1.4.6	SetRGB8ColorMode2
	3.1.4.7	GetExposureRange2
	3.1.4.8	GetExposureTime2
	3.1.4.9	SetExposureTime2
	3.1.5	luc480Resample 2
	3.1.5.1	Subsampling_SetMode 2
	3.1.5.2	Subsampling_GetMode 2
	3.1.5.3	Subsampling_GetVerticalResolution 2
	3.1.5.4	Subsampling_GetHorizontalResolution 3
	3.1.5.5	Subsampling_ls2xVertSupported 3
	3.1.5.6	Subsampling_ls2xHorSupported 3
	3.1.5.7	Subsampling_ls3xVertSupported 3
	3.1.5.8	Subsampling_ls3xHorSupported 3
	3.1.5.9	Subsampling_ls4xVertSupported 3
	3.1.5.10	, 2—
	3.1.5.11	1 0-
	3.1.5.12	1 0_ 11
	3.1.5.13	Subsampling_ls6xVertSupported 3

3.1.5.14	Subsampling_ls6xHorSupported
3.1.5.15	Subsampling_ls8xVertSupported
3.1.5.16	Subsampling_ls8xHorSupported
3.1.5.17	Subsampling_ls16xVertSupported
3.1.5.18	Subsampling_ls16xHorSupported
3.1.5.19	Subsampling_lsColorSubsamplingSupported
3.1.5.20	Binning_SetMode
3.1.5.21	Binning_GetMode
3.1.5.22	Binning_GetVerticalResolution
3.1.5.23	Binning_GetHorizontalResolution
3.1.5.24	Binning_GetImageWidth
3.1.5.25	Binning_GetImageHeight
3.1.5.26	Binning_ls2xVertSupported
3.1.5.27	Binning_ls2xHorSupported
3.1.5.28	Binning_ls3xVertSupported
3.1.5.29	Binning_ls3xHorSupported
3.1.5.30	Binning_Is4xVertSupported
3.1.5.31	Binning_Is4xHorSupported
3.1.5.32	Binning_ls6xVertSupported
3.1.5.33	Binning_ls6xHorSupported
3.1.5.34	Binning_IsColorBinningSupported
3.1.6 lu	ıc480Scaler
3.1.6.1	GetSensorScalerInfo
3.1.6.2	SetSensorScaler
3.1.6.3	GetScalerImageWidth
3.1.6.4	GetScalerImageHeight
3.1.6.5	SetImageSize
3.2 Filter i	nterfaces
3.2.1 IA	AMDroppedFrames
3.2.2 IA	AMFilterMiscFlags
3.2.3 IA	AMVideoControl
3.2.4 IA	AMVideoProcAmp
3.2.5 Ik	SPropertySet
	SpecifyPropertyPages
3.2.7 lu	ic480AOI
3.2.7.1	AOI_IsImageAOISupported
3.2.7.2	AOI_GetImageAOI
3.2.7.3	AOI_SetImageAOI
3.2.7.4	AOI_GetAutoBrightnessAOI
3.2.7.5	AOI_SetAutoBrightnessAOI
3.2.7.6	AOI GetAutoWBAOI
3.2.7.7	AOI SetAutoWBAOI
	<u> </u>

3.2.7.8	AOI_GetIncPosX					
3.2.7.9	AOI_GetIncPosY					
3.2.7.10	AOI_GetIncSizeX					
3.2.7.11	AOI_GetIncSizeY					
3.2.7.12	AOI_GetMinMaxPosX					
3.2.7.13	AOI_GetMinMaxPosY					
3.2.7.14	AOI GetMinMaxSizeX					
3.2.7.15	AOI_GetMinMaxSizeY					
3.2.8 lu	c480AutoFeatures					
3.2.8.1	SetAutoBrightnessReference					
3.2.8.2	GetAutoBrightnessReference					
3.2.8.3	SetAutoBrightnessMaxExposure					
3.2.8.4	GetAutoBrightnessMaxExposure					
3.2.8.5	SetAutoBrightnessMaxGain					
3.2.8.6	GetAutoBrightnessMaxGain					
3.2.8.7	SetAutoBrightnessSpeed					
3.2.8.8	GetAutoBrightnessSpeed					
3.2.8.9	SetAutoBrightnessAOI					
3.2.8.10	GetAutoBrightnessAOI					
3.2.8.11	SetAutoWBGainOffsets					
3.2.8.12	GetAutoWBGainOffsets					
3.2.8.13	SetAutoWBGainRange					
3.2.8.14	GetAutoWBGainRange					
3.2.8.15	SetAutoWBSpeed					
3.2.8.16	GetAutoWBSpeed					
3.2.8.17	SetAutoWBAOI					
3.2.8.18	GetAutoWBAOI					
3.2.9 lu	c480AutoFramerate					
3.2.9.1	AutoFramerateSensor_IsSupported					
3.2.9.2	AutoFramerateSensor_lsEnabled					
3.2.9.3	AutoFramerateSensor_Enable					
3.2.9.4	AutoFramerateDriver_IsSupported					
3.2.9.5	AutoFramerateDriver_IsEnabled					
3.2.9.6	AutoFramerateDriver_Enable					
3.2.9.7	AutoFramerate_GetFramerate					
3.2.10 lu	c480AutoParameter					
3.2.10.1	AutoParameter_GetAWBType					
3.2.10.2	AutoParameter_SetAWBType					
3.2.10.3	AutoParameter_GetSupportedAWBType					
3.2.10.4	AutoParameter_GetEnableAWB					
3.2.10.5	AutoParameter_SetEnableAWB					
3.2.10.6	AutoParameter_GetRGBColorModelAWB					

3.2.10.7	AutoParameter_SetRGBColorModelAWB					
3.2.10.8	AutoParameter_GetSupportedRGBColorModelAWB					
3.2.11 luc	c480CameraLUT					
3.2.11.1	CameraLUT_GetCameraLUT					
3.2.11.2	CameraLUT_SetCameraLUT					
3.2.12 luc	c480Capture					
3.2.12.1 GetDeviceInfo						
3.2.12.2	GetDLLVersion					
3.2.12.3	HotPixel					
3.2.12.4	SetBadPixelCorrection					
3.2.12.5	GetBadPixelCorrection					
3.2.12.6	SaveSettings					
3.2.12.7	LoadSettings					
3.2.12.8	ResetDefaults					
3.2.12.9	GetWhiteBalanceMultipliers					
3.2.12.10	SetWhiteBalanceMultipliers					
3.2.13 luc	c480CaptureEx					
3.2.13.1	SetGainBoost					
3.2.13.2	GetGainBoost					
3.2.13.3	SetHardwareGamma_2					
3.2.13.4	GetHardwareGamma_2					
3.2.13.5	LoadParameters					
3.2.13.6	SaveParameters					
3.2.13.7	ParameterSet					
3.2.14 luc	c480ColorConverter					
3.2.14.1	ColorConverter_GetCurrentMode					
3.2.14.2	ColorConverter_GetDefaultMode					
3.2.14.3	ColorConverter_GetSupportedModes					
3.2.14.4	ColorConverter_SetMode					
3.2.15 luc	c480ColorTemperature					
3.2.15.1	RGBModel_IsSupported					
3.2.15.2	RGBModel_GetMode					
3.2.15.3	RGBModel_SetMode					
3.2.15.4	RGBModel_GetDefaultMode					
3.2.15.5	RGBModel_GetSupportedModes					
3.2.15.6	ColorTemperature_IsSupported					
3.2.15.7	ColorTemperature_GetValue					
3.2.15.8	ColorTemperature_SetValue					
3.2.15.9	ColorTemperature_GetDefaultValue					
3.2.15.10	ColorTemperature_GetRange					
3.2.16 luc	c480DeviceFeature					
3.2.16.1	DeviceFeature_GetSupportedFeatures					

3.2.16.2	DeviceFeature_GetAllowRawWithLUT					
3.2.16.3	DeviceFeature_SetAllowRawWithLUT					
3.2.16.4	DeviceFeature_GetDefaultLogMode					
3.2.16.5	DeviceFeature_GetLogMode					
3.2.16.6	DeviceFeature_SetLogMode					
3.2.16.7	DeviceFeature_GetLogModeManualGain					
3.2.16.8	DeviceFeature_GetLogModeManualGainDefault					
3.2.16.9	DeviceFeature_GetLogModeManualGainRange					
3.2.16.10	DeviceFeature_SetLogModeManualGain					
3.2.16.11	DeviceFeature_GetLogModeManualValue					
3.2.16.12	DeviceFeature_GetLogModeManualValueDefault					
3.2.16.13	DeviceFeature_GetLogModeManualValueRange					
3.2.16.14	DeviceFeature_SetLogModeManualValue					
3.2.16.15	DeviceFeature_GetLineScanMode					
3.2.16.16	DeviceFeature_SetLineScanMode					
3.2.16.17	DeviceFeature_GetLineScanNumber					
3.2.16.18	DeviceFeature_SetLineScanNumber					
3.2.16.19	DeviceFeature_GetShutterMode					
3.2.16.20	DeviceFeature_SetShutterMode					
3.2.16.21	DeviceFeature_GetVerticalAOIMergeMode					
3.2.16.22	DeviceFeature_SetVerticalAOIMergeMode					
3.2.16.23	DeviceFeature_GetVerticalAOIMergePosition					
3.2.16.24	DeviceFeature_SetVerticalAOIMergePosition					
3.2.17 lu	c480EdgeEnhancement					
3.2.17.1	EdgeEnhancement_GetEdgeEnhancement					
3.2.17.2	EdgeEnhancement_GetEdgeEnhancementDefault					
3.2.17.3	EdgeEnhancement_GetEdgeEnhancementRange					
3.2.17.4	EdgeEnhancement_SetEdgeEnhancement					
3.2.18 lu	c480Event					
3.2.18.1	InitEvent					
3.2.18.2	EnableEvent					
3.2.18.3	DisableEvent					
3.2.18.4	ExitEvent					
3.2.18.5	EnableMessage					
3.2.19 lu	c480Flash					
3.2.19.1	Flash_SetStrobeMode					
3.2.19.2	Flash_GetStrobeMode					
3.2.19.3	Flash_GetDuration					
3.2.19.4	Flash_GetDurationRange					
3.2.19.5	Flash_SetDelayDuration					
3.2.19.6	Flash_GetDelay					
3.2.19.7	Flash_GetDelayRange					

3.2.19.8	Flash_GetGlobalExposureWindow					
3.2.19.9 Flash_GetSupportedGPIOPorts						
3.2.19.10	Flash_EnableGPIOPort					
3.2.20 lu	c480Gain					
3.2.20.1	Gain_IsMasterSupported					
3.2.20.2	Gain_IsRGBSupported					
3.2.20.3	Gain_GetHwGain					
3.2.20.4	Gain_SetHwGain					
3.2.20.5	Gain_GetHwGainDefaults					
3.2.20.6	Gain_GetHwGainRange					
3.2.20.7	Gain_GetHwGainFactor					
3.2.20.8	Gain_SetHwGainFactor					
3.2.20.9	Gain_GetHwGainFactorDefaults					
3.2.20.10	Gain_InquireHwGainFactor					
3.2.20.11	Gain_GetHwGainFactorRange					
3.2.20.12	Gain_lsGainBoostSupported					
3.2.20.13	Gain_GetGainBoostValue					
3.2.20.14	Gain_SetGainBoostValue					
3.2.21 lu	c480HotPixel					
3.2.21.1	HotPixel_DeleteCameraUserList					
3.2.21.2	HotPixel_DisableCorrection					
3.2.21.3	HotPixel_EnableCameraCorrection					
3.2.21.4	HotPixel_EnableSoftwareUserCorrection					
3.2.21.5	HotPixel_GetCameraFactoryList					
3.2.21.6	HotPixel_GetCameraFactoryListExist					
3.2.21.7	HotPixel_GetCameraFactoryListNumber					
3.2.21.8	HotPixel_GetCameraUserList					
3.2.21.9	HotPixel_GetCameraUserListExist					
3.2.21.10	HotPixel_GetCameraUserListMaxNumber					
3.2.21.11	HotPixel_GetCameraUserListNumber					
3.2.21.12	HotPixel_GetCorrectionMode					
3.2.21.13	HotPixel_GetMergedCameraList					
3.2.21.14	HotPixel_GetMergedCameraListNumber					
	HotPixel_GetSoftwareUserList					
3.2.21.16	HotPixel_GetSoftwareUserListExist					
3.2.21.17	HotPixel_GetSoftwareUserListNumber					
3.2.21.18	HotPixel_GetSupportedCorrectionModes					
	HotPixel_LoadUserList					
3.2.21.20	HotPixel_LoadUserListUnicode					
3.2.21.21	HotPixel_SaveUserList					
	HotPixel_SaveUserListUnicode					
3.2.21.23	HotPixel_SetCameraUserList					

	3.2.21.24	HotPixel_SetSoftwareUserList
	3.2.21.25	HotPixel_SensorCorrection
	3.2.22 lu	c480IO
	3.2.22.1	IO_SetGPIO
	3.2.22.2	IO_GetGPIO
	3.2.22.3	IO_SetIOMask
	3.2.22.4	IO_GetIOMask
	3.2.22.5	IO_IOMaskInputSupported
	3.2.22.6	IO_IOMaskOutputSupported
	3.2.23 lu	c480Trigger
	3.2.23.1	Trigger_GetBurstSize
	3.2.23.2	Trigger_GetBurstSizeRange
	3.2.23.3	Trigger_GetBurstSizeSupported
	3.2.23.4	Trigger_SetBurstSize
	3.2.23.5	Trigger_GetTriggerMode
	3.2.23.6	Trigger_SetTriggerMode
	3.2.23.7	Trigger_GetTriggerStatus
	3.2.23.8	Trigger_IsFallingEdgeSupported
	3.2.23.9	Trigger_IsRisingEdgeSupported
	3.2.23.10	Trigger_IsSoftwareTriggerSupported
4	Troubles	hooting
5	Appendix	(
	5.1 PCs wi	th Energy Saving CPU Technology
	5.2 Exclus	on of Liability and Copyright
	5.3 Thorlab	os Worldwide Contacts

Warning

Sections marked by this symbol explain dangers that might result in personal injury or death. Always read the associated information carefully, before performing the indicated procedure.

Attention

Paragraphs preceded by this symbol explain hazards that could damage the instrument and the connected equipment or may cause loss of data.

1 Welcome

Thank you for purchasing a DCx Camera!

You should first read the following chapters to get a quick overview on what is new in this software version and on getting started with your new camera.

Important information

- What's new in this version?
- Configuring DCx Cameras for DirectShow
- Supported Interfaces

Example program

The uc480 software package includes the uc480 DirectShow Demo example program, which shows how DCx Cameras are integrated using the DirectShow interface. The source code of the program is included as a C++ project for Visual Studio 2005.

Enjoy your new DCx Camera!

1.1 About this manual

The DCx DirectShow Manual contains all the information you need for programming your own applications with your DCx Camera and the DirectShow API. The uc480 DirectShow interface is part of the comprehensive software package included with every DCx Camera. In addition to the drivers, the software package includes the uc480 Camera Manager and a Software Development Kit (SDK) for creating your own uc480 programs in Windows. Demo applications make it easier to start uc480 programming.

For detailed information on your DCx Camera please refer to the DCx Camera Manual.

1.2 What's new in this version?

Version 4.81 of the uc480 DirectShow interface contains several new features and improvements. The key new functions are listed in the table below.

New in version 4.81

Cameras & functions	Description in chapter
New interface for long exposure and querying discrete pixel clocks	Output Pin Interfaces: Iuc480CapturePinEx
New interface for OpenMP support	Filter Interfaces: Iuc480Configuration

Note for version 4.81

After updating the uc480 DirectShow interface, compile your program again to avoid problems with the binary compatibility.

New in version 4.60

Cameras & functions	Description in chapter
New interfaces for fully supporting the	Iuc480AntiFlicker
, 11	Iuc480AutoBacklight
	Iuc480AutoContrast
	Iuc480DigitalZoom

Iuc480FaceDetection
Iuc480ImageStabilization
Iuc480Photometry
Iuc480Saturation
Iuc480Sharpness

New in version 4.41

Cameras & functions						Description in chapter	
Interface enhancements for AOI functions						Filter Interfaces: Iuc480A0I	
Added		formats	and	XS	functions	to	<u>ISpecifyPropertyPages</u>
ISpecifi	icPropert	yPages					

New in version 4.32

Cameras & functions	Description in chapter
New interface for color conversion	Filter Interfaces:
Interface enhancements to control the lens correction of the XS	Filter Interfaces: Iuc480ColorTemperature
Interface enhancements to control specific functions of the XS	Filter Interfaces: <u>luc480DeviceFeature</u>
New interface for controlling the auto functions	Filter Interfaces: Iuc480AutoParameter
New interface for controlling the camera LUT	Filter Interfaces: Iuc480CameraLUT
New interface for controlling camera-specific functions	Filter Interfaces: Iuc480DeviceFeature
New interface for using the software edge filter	Filter Interfaces:
New interface for the correction of the sensor's hot pixels	Filter Interfaces: Iuc480HotPixel
New functions for setting the burst trigger mode are added	Filter Interfaces: Iuc480Trigger

New in version 4.00

Cameras & functions	Description in chapter
New interface for setting events	Filter Interfaces: Iuc480Event
New interface for setting trigger and GPIO	Filter Interfaces: Iuc48010

New in version 3.90

Cameras & functions	Description in chapter
The maximum number of cameras is 24 now.	
The DirectShow service is installed and activated via the setup when you choose the complete installation.	
New HotPixel function integrated	Iuc480Capture
New interface for setting the scaler with the functions GetSensorScaler and SetSensorScaler	
New "Scaler" tab in the property pages	Interfaces: ISpecifyPropertyPages

When opening a camera a in the camera saved	Filter interfaces: ISpecifyPropertyPages
parameter set can be loaded automatically.	

New in version 3.82

Cameras & functions	Description in chapter
New interface for setting an area of interest (AOI)	<u>Iuc480AOI</u>
New interface for setting analog sensor gain	Iuc480Gain
Support for VideoProcAmp_Brightness and VideoProcAmp_Contrast	<u>IAMVideoProcAmp</u>
Support for GetWhiteBalanceMultipliers and SetWhiteBalanceMultipliers	<u>Iuc480Capture</u>

New in version 3.80

Cameras & functions	Description in chapter
New Interface for setting a color temperature and a color space	<u>Iuc480ColorTemperature</u>
New Interface for supporting the flash function	Iuc480Flash
New Interface for setting the trigger signal (falling edge, rising edge, software trigger)	<u>Iuc480Trigger</u>
New Interface for supporting binning/subsampling	Iuc480Resample
New Interface for activating the automatic frame rate control	<u>Iuc480AutoFramerate</u>
Automatic registration of connected cameras	Configuring DCx cameras for DirectShow
Registration of the connected cameras with a camera name and serial number	Configuring DCx cameras for DirectShow
Automatic image mirroring	Configuring DCx cameras for DirectShow
Information in the manual	Description in chapter
Grouping all functions by the applicable interfaces	Interfaces

2 Installation and requirements

The DirectShow interface

DirectShow is part of the Windows Platform SDK from Microsoft and describes a generic programming interface for audio and video devices which is not specific to any manufacturer. It replaces the Video for Windows (VfW) interface.

The uc480 interface for DirectShow makes it possible to use DCx Cameras in DirectShow-based applications. The uc480 DirectShow interface is a DirectShow Video Capture Filter. This means that you do not have to replace the DCx Camera driver, which is necessary with the WDM Stream Class drivers. The DirectShow interface uses the standard camera driver.

Attention

The uc480 DirectShow interface does not work with programs that only support the VfW interface.

Note

The designation WDM (Windows Driver Model) driver only means that a driver was programmed using the Windows driver model standardized by Microsoft. A WDM Stream Class driver that supports kernel streaming is linked to DirectShow via the Microsoft ksproxy filter.

2.1 System Requirements

For operating the DCx cameras, the following system requirements must be met:

	Recommended
CPU speed	>2.0 GHz Intel Core i5 or Core i7
Memory (RAM)	8 GByte
For USB DCx cameras:	USB 3.0 Super Speed
USB host controller	Intel [®] motherboard chipset
Graphics card	Dedicated AGP/PCle graphics card
	Latest version of Microsoft DirectX Runtime 9.0c
Operating system	Windows 8.1 32 or 64 bit
	Windows 7 32 or 64 bit

Drivers for network cards

To ensure optimum performance of the network connection, you need to install the latest drivers for your network card. We recommend using the drivers of the following versions:

Intel[®] chipsets: version 8.8 or higher

· Realtek chipsets: version 5.7 or higher

USB interface

- Onboard USB 2.0 ports usually provide significantly better performance than PCI and PCMCIA USB adapters.
- Current generation CPUs with energy saving technologies can cause bandwidth problems on the USB bus. See section on PCs With Energy Saving CPU Technology.

Large multi-camera systems

Connecting a large number of cameras to a single PC may require a large working memory (RAM). This is especially the case when many cameras with high sensor resolution are used.

If you want to set up such a system we recommend to use PCs with 64 bit operating systems and more than 4 GB of RAM.

Note on color cameras with high frame rates

For uc480 color cameras, the color conversion is done by software in the PC. When you use a color camera with a high frame rate, the conversion might lead to a high CPU load. Depending on the PC hardware used you might not be able to reach the camera's maximum frame rate.

Direct3D graphics functions

The uc480 driver can use Direct3D to display the camera image with overlay information (Microsoft DirectX Runtime had to be installed). On Windows systems, you can use the supplied "DXDiag" diagnostic tool to check whether your graphics card supports Direct3D functions. To start the diagnostic tool, click "Run..." on the Windows start menu (shortcut: Windows+R) and enter "DXDiag" in the input box.

On the "Display" page of the diagnostic tool, click the button for testing the Direct3D functions.

OpenGL graphics functions

For OpenGL version 1.4 or higher must be installed. The OpenGL graphics functions do not work with QT under Linux.

2.2 uc480 Software Installation

Attention

- 1. You need administrator privileges to install the software.
- 2. Please install the software prior to connect a DCx camera!

The software for DCx camera is delivered on a CD. Alternatively, or if the CD is lost, the software can be downloaded from <a href="https://www.cmm.nih.gov.ni

2.3 Connecting a DCx Camera

Please install the software first as described in the Quick Start Guide. Connect the DCx camera to the PC, using the USB cable. The camera will be recognized automatically and the necessary driver software is being installed.

When the camera has been correctly installed, the LED on the back of the camera lights up green.

Note

The first time you connect a USB DCx camera to a USB port under Windows, two driver files will be registered. The first file (uc480 boot) contains the generic driver, the second file the model-specific driver.

The model will be immediately recognized whenever you connect the camera to this port again. If you use a different port, the registration will be repeated. Under Windows the camera will show up in the uc480 Camera Manager's camera list.

The DCx Cameras can be connected to a USB port either directly or via hubs and repeaters. A wide range of different hubs and repeaters are available commercially. The USB 2.0 hubs being used must be "full powered" hubs that are able to provide 500 mA per USB port. "Low Powered" hubs, in comparison, only supply 100 mA per port, which is not sufficient for DCx Cameras.

Note

To use maximum bandwidth, we recommend connecting the cameras directly to the USB ports on the mainboard. Many USB ports on PCI/PCle cards and the USB ports on the front of the PC often supply lower bandwidth.

Attention

USB cables with non-standard connectors must be connected to the camera first and then to the PC. Otherwise the camera might not be recognized correctly.

2.4 Configuring DCx Cameras for DirectShow

Each camera to be used in DirectShow must first be registered using the *DIIRegisterServer* operating system function. This registration can be completed by calling the DirectShow Device Capture Manager:

or by entering at the command prompt: C:\WINDOWS\system32\regsvr32.exe uc480Capture.ax

Click to "add device" in order to add cameras, when finished, click OK:

Note

Up to 24 cameras can be used simultaneously in DirectShow.

To use cameras in DirectShow, you must first assign each camera a unique ID (identification

number). DCx camera IDs are issued in *uc480 camera manager* using the "Camera Information" function. Valid IDs for use in DirectShow must meet the following requirements:

- Each DCx camera that is connected must have a unique ID.
- The IDs must be a number from 1 through 8. Up to eight cameras can be used simultaneously in DirectShow.

On installing the DirectShow interface, one camera is automatically registered with the ID 1. Additional cameras can be added using the *add device* button.

An entry entitled uc480 Capture Device <Camera ID> is displayed for each of the registered cameras (see above). These entries are also present if no cameras are connected to the PC.

Attention

If a camera that is not present is addressed in DirectShow using IMoniker->BindToStorage, the error VFW_E_NO_CAPTURE_HARDWARE is returned.

Note

64 bit operating systems If you want to use cameras in both 32 and 64 bit operating systems, you also have to manually register the cameras in the 32 bit subsystem. For this, use the 32 bit version of the DirectShow device manager. You can find the 32 bit DirectShow device manager in the Windows start menu.

Registering a camera using the command line

Registration can also be done using the command line or a batch file. To do this, you must first assign each camera a unique ID (identification number - see above). Next, call up the *regsvr32.exe* system program with the following parameters:

```
regsvr32.exe <Path> /s /n /i:<No>
```

where <code><Path></code> is the path of the <code>uc480Capture.ax</code> file (usually C:\Windows\System32 \uc480Capture.ax) and <code><No></code> is the number of cameras to be registered. If the number entered for <code><No></code> is less than the number of cameras that are currently registered, the cameras above and beyond this number are un-registered.

Addressing DCx cameras in DirectShow

DCx cameras are listed in the *Video Capture Device Filter* category in DirectShow. If manual camera registration (see above) is used, an entry entitled uc480 Capture Device <Camera ID> is always displayed for each device. If automatic registration is used, the entry displays the camera name and serial number in the format <Camera name> <Serial number>.

Note

Changes to the camera list (e.g. newly-connected cameras) are only visible once the DirectShow application has been re-started. This is also the case when using automatic registration.

Attention

Mirrored live image

Some DirectShow-based programs interpret the image height as a negative value, causing the live image to be displayed in mirrored format. In such cases, the "use bottom-up images" option can be activated on the Device page via the <u>Filter Property Pages</u>. This displays the images correctly again.

3 Interfaces

DirectShow functions for cameras are classified as eithe output pin interfaces or filter interfaces.

Syntax

Prototype of the function from the uc480CaptureInterface.h header file.

Description

Description of the function

Parameters

Description of the function parameters including their value ranges

Interface

Name of the interface to which the function belongs

Related functions

List with similar or related functions

Note

Some functions use structures which are not defined in the uc480CaptureInterface.h file. These structures can be looked up in the uc480.h file. As the uc480CaptureInterface.h file, the uc480.h file can be found in the <Installation directory>\uc480\Develop\include directory.

3.1 Output pin interfaces

IAMCameraControl	This interface can be used to set the uc480's exposure time and autofocus.
<u>IAMStreamConfig</u>	This interface can be used to query and set video stream parameters such as the color format, image size, and frame rate.
IKsPropertySet	This interface can be used to query the pin category.
<u>ISpecifyPropertyPages</u>	This interface can be used to access property pages on which camera parameters can be graphically set.
<u>Iuc480CapturePin</u>	Special functions for the uc480 camera timing.
<u>Iuc480Resample</u>	Special functions for subsampling and binning.
<u>Iuc480Scaler</u>	Special function for setting the internal scaler on some uc480 models.

3.1.1 IAMStreamConfig

IID_IAMStreamConfig

This interface can be used to query and set video stream parameters such as the color format, image size, and frame rate.

Setting the stream format

The IAMStreamConfig::SetFormat function must not be accessed with a running or paused filter. If this is done, the error VFW_E_NOT_STOPPED will be returned. The filter graph should be stopped before the stream format is changed.

Using binning/subsampling and setting AOI via IAMStreamConfig

The following limitations apply when setting binning/subsampling and AOI via <code>IAMStreamConfig</code>. For this reason we recommend to set binning/subsampling and AOI using the uc480 specific Interfaces <code>Iuc480Resample</code> and <code>Iuc480AOI</code>.

- DirectShow does not differentiate between binning and subsampling. If a uc480 camera supports both functions, binning is always enabled.
- Binning and subsampling cannot be used with an AOI. If an AOI is set, binning and subsampling cannot be enabled (and vice versa).
- Binning and subsampling are only possible with the 2x factor.

Setting the frame rate

The possible frame rate of a camera depends on the set pixel clock.

Setting an area of interest (AOI) using the MediaType

To set an AOI with an offset (xOff, yOff), rcSource must be correspondingly set in the media type's VIDEOINFOHEADER. When doing so, it is important for

- the width and height of the rcSource to match the fields biwidth and biHeight in the BITMAPINFOHEADER
- the width and height to be less than/equal to the minimum image dimensions
- the two RECT structures to be fully positioned within the maximum image area
- the vertices of the RECT structures to be correctly aligned

The minimum and maximum image dimensions and alignment requirements can be determined via <code>IAMStreamConfig::GetStreamCaps()</code>. Information acquired via <code>GetStreamCaps()</code> always relates to the specified media type. However, the data used for the image section are generally applicable and can be used for all media types.

Example: Setting an AOI with an offset

```
HRESULT SetAOI(IUnknown* pUnknown)
/* we want to set an AOI of 100 x 100 pixels at offset (10, 10) */
int iAOI_Width = 100;
int iAOI_Height = 100;
int iAOI_PosX = 10;
int iAOI_PosY = 10;
HRESULT hr = S OK;
IAMStreamConfig* pStreamCfg = NULL;
/* query the filter pin's IID_IAMStreamConfig interface */
hr = pUnknown->QueryInterface(IID_IAMStreamConfig, reinterpret_cast<void**>(&pStreamCfg));
if (FAILED(hr))
/* return with error */
return hr;
AM_MEDIA_TYPE* pmt= NULL;
#if defined WITH_VALIDATION
/* query the capabilities and value ranges for the media type with index 0.
^{\star} \note we are not interested in the media type itself, we are interested in
^{\star} the generic capabilities that apply to all supported media types.
VIDEO_STREAM_CONFIG_CAPS vscc;
ZeroMemory(&vscc, sizeof(VIDEO_STREAM_CONFIG_CAPS));
```

```
hr = pStreamCfg->GetStreamCaps(0, &pmt, (BYTE*)&vscc);
if (FAILED(hr))
  /* release the IID_IAMStreamConfig interface */
 pStreamCfg->Release();
 pStreamCfg = NULL;
  /* return with error */
 return hr;
}
/* the media type 0 is not needed here */
DeleteMediaType(pmt);
pmt = NULL;
/* maximum dimensions of the AOI */
int iMaxWidth = vscc.InputSize.cx;
int iMaxHeight = vscc.InputSize.cy;
/* minimum dimensions of the AOI */
int iMinWidth = vscc.MinCroppingSize.cx;
int iMinHeight = vscc.MinCroppingSize.cy;
/* step width for the AOI dimensions (not needed here, just for demonstration) */
int iSteppingX = vscc.CropGranularityX;
int iSteppingY = vscc.CropGranularityY;
/* required alignment for the AOI coordinates */
int iAlignX = vscc.CropAlignX;
int iAlignY = vscc.CropAlignY;
/* check our AOI to be acceptable for the pin */
if (iAOI_Width > iMaxWidth || iAOI_Width < iMinWidth)</pre>
  /* release the IID_IAMStreamConfig interface */
 pStreamCfg->Release();
 pStreamCfg = NULL;
  /* return with error */
  return E_INVALIDARG;
if (iAOI_Height > iMaxHeight || iAOI_Height < iMinHeight)</pre>
  /* release the IID_IAMStreamConfig interface */
 pStreamCfg->Release();
 pStreamCfg = NULL;
  /* return with error */
  return E_INVALIDARG;
if ((iAOI_PosX + iAOI_Width) > iMaxWidth)
  /* release the IID_IAMStreamConfig interface */
 pStreamCfg->Release();
 pStreamCfg = NULL;
  /* return with error */
 return E_INVALIDARG;
if ((iAOI_PosY + iAOI_Height) > iMaxHeight)
  /* release the IID_IAMStreamConfig interface */
  pStreamCfg->Release();
 pStreamCfg = NULL;
  /* return with error */
  return E_INVALIDARG;
}
/* force alignment */
iAOI_Width &= ~(iAlignX - 1);
iAOI_Height &= \sim(iAlignY - \frac{1}{});
iAOI_PosX &= ~(iAlignX - 1);
iAOI_PosY &= ~(iAlignY - 1);
#endif /* defined WITH_VALIDATION */
/* query the currently active media type from the pin.
* \note we want to change this media type to define our AOI.
```

```
hr = pStreamCfg->GetFormat(&pmt);
if (FAILED(hr))
  /* release the IID_IAMStreamConfig interface */
 pStreamCfg->Release();
 pStreamCfg = NULL;
  /* return with error */
  return hr;
/* change the media type to define our AOI */
VIDEOINFOHEADER* pvih = (VIDEOINFOHEADER*)pmt->pbFormat;
/* set the source RECT to the AOI coordinates */
SetRect(&pvih->rcSource, iAOI_PosX, iAOI_PosY, iAOI_PosX + iAOI_Width, iAOI_PosY + iAOI_Height);
^{\prime \star} adjust the width and height fields of the media type's BITMAPINFOHEADER to reflect the AOI's size ^{\star \prime}
pvih->bmiHeader.biWidth = iAOI_Width;
pvih->bmiHeader.biHeight = iAOI_Height;
/* \note .biWidth, .biHeight and rcSource must be consistently
* specified when we set the changed format to the filter.
* The filter implementation will adjust the remaining format
* related or depending fields of the media type to meet these.
/* set the new format to the pin */
hr = pStreamCfg->SetFormat(pmt);
/* release the media type */
pvih = NULL;
DeleteMediaType(pmt);
pmt = NULL;
/* release the IID_IAMStreamConfig interface */
pStreamCfg->Release();
pStreamCfg = NULL;
return hr;
```

3.1.2 IKsPropertySet

IID_IKsPropertySet

This interface can be used to query the pin category. The uc480 DirectShow interface supports the following parameter of IKsPropertySet:

Returns the pin category (with the uc480 DirectShow interface, it is always PIN_CATEGORY_CAPTURE)

3.1.3 ISpecifyPropertyPages

IID_ISpecifyPropertyPages

This interface can be used to access property pages on which camera parameters can be graphically set. The property pages contain all the settings that are contained in the "Output pin interfaces".

Fig. 1: Properties of the uEye Capture pin: Color Format

Fig. 2: Properties of the uEye Capture pin: Timing

Fig. 3: Properties of the uEye Capture pin: Image Size

Fig. 4: Properties of the uEye Capture pin: Resampling

Fig. 5: Properties of the uEye Capture pin: Scaler

3.1.4 luc480CapturePin

IID_luc480CapturePin

This interface provides the uc480 camera with several special functions for timing that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480CapturePin provides the following functions:

GetUsedBandwith Returns the bus bandwidth currently of	
by all opened cameras in MByte/s	jenerated
Returns the value range for the pixel camera (minimum, maximum or default	
GetPixelClock Returns the current pixel clock of a came	era.
SetPixelClock of a camera.	
Returns the color mode that is used if selected as the media type.	RGB8 Was
Setronomode Sets the color mode that is used if selected as the media type.	RGB8 Was
Returns the value range for the exposuration a camera (minimum, maximum or step	
GetExposureTime Returns the current exposure time of a	camera.
SetExposureTime Sets the exposure time of a camera.	

3.1.4.1 GetUsedBandwidth

Syntax

GetUsedBandwith (long *plClock)

Description

GetUsedBandwith returns the bus bandwidth currently generated by all opened cameras in MByte/s. This is an approximate value calculated from the set pixel clock and the data format (bits per pixel). The actual generated data load on the bus may be slightly different from this value.

Parameter

• plclock: Pointer to the variable in which the bandwidth is written.

Interface

• Iuc480CapturePin

Related functions

• GetPixelClock

3.1.4.2 GetPixelClockRange

Syntax

GetPixelClockRange (long *plMin, long *plMax, long *plDefault)

Description

GetPixelClockRange returns the value range for the pixel clock of a camera (minimum, maximum or default value).

Parameter

plMin	Pointer to the variable in which the minimum value of the pixel clock is written in MHz.
plMax	Pointer to the variable in which the maximum value of the pixel clock is written in MHz.
plDefault	Pointer to the variable in which the default value of the pixel clock is written in MHz.

Interface

• Iuc480CapturePin

Related functions

- GetPixelClock
- SetPixelClock

3.1.4.3 GetPixelClock

Syntax

GetPixelClock (long *plClock)

Description

GetPixelClock returns the current pixel clock of the camera.

Parameter

• plclock: Pointer to the variable in which the pixel clock is written in MHz.

Interface

• Iuc480CapturePin

Related functions

- GetPixelClockRange
- SetPixelClock
- GetUsedBandwidth

3.1.4.4 SetPixelClock

Syntax

SetPixelClock (long lClock)

Description

SetPixelClock sets the pixel clock of the camera.

Changes to the image geometry or pixel clock affect the value ranges for the frame rate and exposure time. After running SetPixelClock, we recommend resetting the frame rate (see output pin interface IAMStreamConfig) and the exposure time.

Parameter

• 1Clock: Pixel clock in MHz

Interface

• Iuc480CapturePin

Related functions

- GetPixelClockRange
- GetPixelClock

3.1.4.5 GetRGB8ColorMode

Syntax

GetRGB8ColorMode (long *plMode)

Description

GetRGB8ColorMode returns the color mode that is used if RGB8 was selected as the media type.

Parameter

• plMode: Pointer to the variable in which the color mode is written.

Interface

• Iuc480CapturePin

Related functions

• SetRGB8ColorMode

3.1.4.6 SetRGB8ColorMode

Syntax

SetRGB8ColorMode (long lMode)

Description

SetRGB8ColorMode sets the color mode that is used if RGB8 was selected as the media type.

DirectShow does not support the Raw Bayer format. Monochrome image data is stored in the RGB8 image format (media type). To access image data in the Raw Bayer format with uc480 color cameras, you can use the SetrgB8ColorMode function to select whether the image data is to be saved in the Raw Bayer format or monochrome format.

With monochrome cameras, RGB8ColorMode must be set to Y8 (lmode = 6).

After calling up SetRGB8ColorMode, the media type must be set to RGB8 with IAMStreamConfig::SetFormat (See IAMStreamConfig).

Parameter

lMode	Sets the color mode:
	• 11 = Raw Bayer (for color cameras only)
	• 6 = Y8/monochrome (for color and monochrome cameras)

Interface

• Iuc480CapturePin

• GetRGB8ColorMode

3.1.4.7 GetExposureRange

Syntax

GetExposureRange (long *plMinExp, long *plMaxExp, long *plInterval)

Description

GetExposureRange returns the value range for the exposure time of a camera (minimum, maximum or step width). The value range for the exposure time depends on the <u>pixel clock</u> settings and frame rate (see output pin interface IAMStreamConfig).

Parameter

Pointer to the variable in which the minimum value of the exposure time in μs is written.
Pointer to the variable in which the maximum value of the exposure time in μ s is written.
Pointer to the variable in which the step width of the exposure time in µs is written.

Interface

• Iuc480CapturePin

Related functions

- GetExposureTime
- SetExposureTime
- SetPixelClock

3.1.4.8 GetExposureTime

Syntax

GetExposureTime (long *plExp)

Description

GetExposureTime returns the current exposure time of a camera.

Parameter

• plexp: Pointer to the variable in which the current exposure time in μ s is written.

Interface

• Iuc480CapturePin

Related functions

- GetExposureRange
- SetExposureTime

3.1.4.9 SetExposureTime

Syntax

SetExposureTime (long lExp)

Description

SetExposureTime sets the exposure time of a camera.

The minimum and maximum exposure times and other dependencies of the individual sensors are listed in the "Specifications: Sensors" section in the uc480 Manual.

Newer driver versions make slightly expanded value ranges possible for the exposure time. This is why we recommend querying these ranges and setting values explicitly each time.

Changing the image size, frame rate or pixel clock also changes the exposure time. For this reason, SetExposureTime must be called up again afterward.

Parameter

• 1Exp: Exposure time in µs

Interface

• Iuc480CapturePin

Related functions

- GetExposureRange
- GetExposureTime

3.1.5 luc480Resample

IID_luc480Resample

This interface provides special functions for subsampling and binning that are not covered by the DirectShow standard. These can be used to reduce the image size and increase the frame rate without reducing the image area (field of view). To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480Resample provides the following functions:

Subsampling_SetMode	Sets a subsampling mode.
Subsampling_GetMode	Returns the set subsampling mode.
Subsampling_GetVerticalResolution	Returns the set vertical subsampling factor.
Subsampling_GetHorizontalResolution	Returns the set horizontal subsampling factor.
Subsampling_Is2xVertSupported	Returns information on whether the camera supports vertical 2x subsampling.
Subsampling_Is2xHorSupported	Returns information on whether the camera supports horizontal 2x subsampling.
Subsampling_Is3xVertSupported	Returns information on whether the camera supports vertical 3x subsampling.
Subsampling_Is3xHorSupported	Returns information on whether the camera supports horizontal 3x subsampling.

Subsampling_Is4xVertSupported	Returns information on whether the camera supports vertical 4x subsampling.
Subsampling_Is4xHorSupported	Returns information on whether the camera supports horizontal 4x subsampling.
Subsampling_Is5xVertSupported	Returns information on whether the camera supports vertical 5x subsampling.
Subsampling_Is5xHorSupported	Returns information on whether the camera supports horizontal 5x subsampling.
Subsampling_Is6xVertSupported	Returns information on whether the camera supports vertical 6x subsampling.
Subsampling_Is6xHorSupported	Returns information on whether the camera supports horizontal 6x subsampling.
Subsampling_Is8xVertSupported	Returns information on whether the camera supports vertical 8x subsampling.
Subsampling_Is8xHorSupported	Returns information on whether the camera supports horizontal 8x subsampling.
Subsampling_Is16xVertSupported	Returns information on whether the camera supports vertical 16x subsampling.
Subsampling_Is16xHorSupported	Returns information on whether the camera supports horizontal 16x subsampling.
Subsampling_IsColorSubsamplingSupported	Returns information on whether the camera supports color-preserving subsampling.
Binning_SetMode	Sets a binning mode.
Binning_GetMode	Returns the set binning mode.
Binning_GetVerticalResolution	Returns the set vertical binning factor.
Binning_GetHorizontalResolution	Returns the set horizontal binning factor.
Binning_GetImageWidth	Returns the image width achieved with the current binning or subsampling settings.
Binning_GetImageHeight	Returns the image height achieved with the current binning or subsampling settings.
Binning_Is2xVertSupported	Returns information on whether the camera supports vertical 2x binning.
Binning_Is2xHorSupported	Returns information on whether the camera supports horizontal 2x binning.
Binning_Is3xVertSupported	Returns information on whether the camera supports vertical 3x binning.
Binning_Is3xHorSupported	Returns information on whether the camera supports horizontal 3x binning.
Binning_Is4xVertSupported	Returns information on whether the camera supports vertical 4x binning.
Binning_Is4xHorSupported	Returns information on whether the camera supports horizontal 4x binning.
Binning_Is6xVertSupported	Returns information on whether the camera supports vertical 6x binning.
	1 - 1 1 1 - 1 - 1 - 1 - 1 - 1

Binning_IsColorBinningSupported	Returns	information	on	whether	the	camera
	supports color-preserving binning.					

3.1.5.1 Subsampling_SetMode

Syntax

Subsampling_SetMode (long lMode)

Description

Sets a subsampling mode.

Parameter

• 1Mode: mode to be set

Interface

• Iuc480Resample

Related functions

• Subsampling_GetMode

3.1.5.2 Subsampling_GetMode

Syntax

Subsampling_GetMode (long* plMode)

Description

Returns the set subsampling mode.

Parameter

• plMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_SetMode

3.1.5.3 Subsampling_GetVerticalResolution

Syntax

 ${\tt Subsampling_GetVerticalResolution~(unsigned~long*~pulResolution)}$

Description

Returns the set vertical subsampling factor.

Parameter

• pulResolution: Pointer to the variable in which the return value is written.

Interface

• Subsampling_GetHorizontalResolution

3.1.5.4 Subsampling_GetHorizontalResolution

Syntax

Subsampling_GetHorizontalResolution (unsigned long* pulResolution)

Description

Returns the set horizontal subsampling factor.

Parameter

• pulResolution: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_GetVerticalResolution

3.1.5.5 Subsampling_ls2xVertSupported

Syntax

Subsampling_Is2xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 2x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_Is2xHorSupported

3.1.5.6 Subsampling_ls2xHorSupported

Syntax

 ${\tt Subsampling_Is2xHorSupported\ (bool*\ pbSupported)}$

Description

Returns information on whether the camera supports horizontal 2x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Subsampling_Is2xVertSupported

3.1.5.7 Subsampling_ls3xVertSupported

Syntax

Subsampling_Is3xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 3x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_Is3xHorSupported

3.1.5.8 Subsampling_ls3xHorSupported

Syntax

Subsampling_Is3xHorSupported (bool* pbSupported)

Description

Returns information on whether the camera supports horizontal 3x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_Is3xVertSupported

3.1.5.9 Subsampling_ls4xVertSupported

Syntax

Subsampling_Is4xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 4x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Subsampling_Is4xHorSupported

3.1.5.10 Subsampling_Is4xHorSupported

Syntax

Subsampling_Is4xHorSupported (bool* pbSupported)

Description

Returns information on whether the camera supports horizontal 4x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_Is4xVertSupported

3.1.5.11 Subsampling_ls5xVertSupported

Syntax

Subsampling_Is5xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 5x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_Is5xHorSupported

3.1.5.12 Subsampling_ls5xHorSupported

Syntax

Subsampling_Is5xHorSupported (bool* pbSupported)

Description

Returns information on whether the camera supports horizontal 5x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Subsampling_Is5xVertSupported

3.1.5.13 Subsampling_Is6xVertSupported

Syntax

Subsampling_Is6xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 6x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_Is6xHorSupported

3.1.5.14 Subsampling_ls6xHorSupported

Syntax

Subsampling_Is6xHorSupported (bool* pbSupported)

Description

Returns information on whether the camera supports horizontal 6x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_Is6xVertSupported

3.1.5.15 Subsampling_Is8xVertSupported

Syntax

 ${\tt Subsampling_Is8xVertSupported (bool* pbSupported)}$

Description

Returns information on whether the camera supports vertical 8x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Subsampling_Is8xHorSupported

3.1.5.16 Subsampling_Is8xHorSupported

Syntax

Subsampling_Is8xHorSupported (bool* pbSupported)

Description

Returns information on whether the camera supports horizontal 8x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_Is8xVertSupported

3.1.5.17 Subsampling_ls16xVertSupported

Syntax

Subsampling_Is16xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 16x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Subsampling_Is16xHorSupported

3.1.5.18 Subsampling_Is16xHorSupported

Syntax

 ${\tt Subsampling_Is16xHorSupported (bool* pbSupported)}$

Description

Returns information on whether the camera supports horizontal 16x subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

Related functions

• Subsampling_Is16xVertSupported

3.1.5.19 Subsampling_IsColorSubsamplingSupported

Syntax

 ${\tt Subsampling_IsColorSubsamplingSupported (bool* pbSupported)}$

Description

Returns information on whether the camera supports color-preserving subsampling.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

- Subsampling_SetMode
- Subsampling_GetMode

3.1.5.20 Binning_SetMode

Syntax

Binning_SetMode (long lMode)

Description

Sets a binning mode.

Parameter

• 1Mode: mode to be set

Interface

• Iuc480Resample

Related functions

• Binning_GetMode

3.1.5.21 Binning_GetMode

Syntax 1 4 1

Binning_GetMode (long* plMode)

Description

Returns the set binning mode.

Parameter

• plMode: Pointer to the variable in which the return value is written.

• Iuc480Resample

Related functions

• Binning_SetMode

3.1.5.22 Binning_GetVerticalResolution

Syntax

Binning_GetVerticalResolution (unsigned long* pulResolution)

Description

Returns the set vertical binning factor.

Parameter

• pulResolution: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Binning_GetHorizontalResolution

3.1.5.23 Binning_GetHorizontalResolution

Syntax

Binning_GetHorizontalResolution (unsigned long* pulResolution)

Description

Returns the set horizontal binning factor.

Parameter

• pulResolution: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Binning_GetVerticalResolution

3.1.5.24 Binning_GetImageWidth

Syntax

Binning_GetImageWidth (int* pnWidth)

Description

Returns the image width achieved with the current binning settings.

Parameter

• pnWidth: Pointer to the variable in which the return value is written.

• Iuc480Resample

Related functions

• Binning_GetImageHeight

3.1.5.25 Binning_GetImageHeight

Syntax

Binning_GetImageHeight (int* pnHeight)

Description

Returns the image height achieved with the current binning settings.

Parameter

• pnHeight: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Binning_GetImageWidth

3.1.5.26 Binning_ls2xVertSupported

Syntax

Binning_Is2xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 2x binning.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Binning_Is2xHorSupported

3.1.5.27 Binning_ls2xHorSupported

Syntax

Binning_Is2xHorSupported (bool* pbSupported)

Description

Returns information on whether the camera supports horizontal 2x binning.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

• Iuc480Resample

Related functions

• Binning_Is2xVertSupported

3.1.5.28 Binning_ls3xVertSupported

Syntax

Binning_Is3xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 3x binning.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Binning_Is3xHorSupported

3.1.5.29 Binning_Is3xHorSupported

Syntax

Binning_Is3xHorSupported (bool* pbSupported)

Description

Returns information on whether the camera supports horizontal 3x binning.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Binning_Is3xVertSupported

3.1.5.30 Binning_Is4xVertSupported

Syntax

Binning_Is4xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 4x binning.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

• Iuc480Resample

Related functions

• Binning_Is4xHorSupported

3.1.5.31 Binning_Is4xHorSupported

Syntax

Binning_Is4xHorSupported (bool* pbSupported)

Description

Returns information on whether the camera supports horizontal 4x binning.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Binning_Is4xVertSupported

3.1.5.32 Binning_Is6xVertSupported

Syntax

Binning_Is6xVertSupported (bool* pbSupported)

Description

Returns information on whether the camera supports vertical 6x binning.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

• Binning_Is6xHorSupported

3.1.5.33 Binning_Is6xHorSupported

Syntax

Binning_Is6xHorSupported (bool* pbSupported)

Description

Returns information on whether the camera supports horizontal 6x binning.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

• Iuc480Resample

Related functions

• Binning_Is6xVertSupported

3.1.5.34 Binning_IsColorBinningSupported

Syntax

Binning_IsColorBinningSupported (bool* pbSupported)

Description

Returns information on whether the camera supports color-preserving binning.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Resample

Related functions

- Binning_GetMode
- Binning_SetMode

3.1.6 luc480Scaler

IID luc480Scaler

This interface provides uc480 special functions for the scaler function for some uc480 models that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Internal image scaling is only supported by DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N cameras.

Iuc480Scaler provides the following functions:

<u>GetSensorScalerInfo</u>	Returns information for the internal scaling for some uc480 models
SetSensorScaler	Enables/Disables in some uc480 models the internal scaling
<u>GetScalerImageWidth</u>	Returns the image width achieved with the current scaling settings.
<u>GetScalerImageHeight</u>	Returns the image height achieved with the current scaling settings.
SetImageSize	Sets the image width and height for the current scaling settings.

3.1.6.1 GetSensorScalerInfo

Syntax

GetSensorScalerInfo(SENSORSCALERINFO *pSensorScalerInfo, INT nSensorScalerInfoSize)

Description

Returns for some uc480 models information for the internal scaling.

Internal image scaling is only supported by DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N cameras.

Parameter

	Pointer to a SENSORSCALERINFO type structure to which the information will be written
nSensorScalerInfoSize	Size of the structure

Contents of the SENSORSCALERINFO structure

INT	nCurrMode	Returns the current mode
INT	nNumberOfSteps	Returns the number of steps for the scaling factor
double	dblFactorIncrement	Returns the increment for the scaling factor
double	dblMinFactor	Returns the minimum scaling factor
double	dblMaxFactor	Returns the maximum scaling factor
double	dblCurrFactor	Returns the current scaling factor
INT	nSupportedModes	Returns the supported function modes, see SetSensorScaler
BYTE	bReserved[84]	Reserved

Interface

• Iuc480Scaler

Related functions

• SetSensorScaler

3.1.6.2 SetSensorScaler

Syntax

SetSensorScaler(UINT nMode, double dblFactor)

Description

Enables internal image scaling for some sensors. This allows to reduce the image resolution by adjustable factors. Thus, the amount of data from high resolution sensors can be reduced.

Internal image scaling is only supported by DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N cameras.

Parameter

nMode	
IS_ENABLE_SENSOR_SCALER	Enable image scaling
IS_ENABLE_SENSOR_SCALER IS_ENABLE_ANTI_ALIASING	Enable image scaling with smoothed edges (anti alising effect)
dblFactor	Scaling factor

Interface

• Iuc480Scaler

Related functions

• GetSensorScalerInfo

3.1.6.3 GetScalerImageWidth

Syntax

GetScalerImageWidth (int *pnWidth)

Description

Returns the image width achieved with the current scaling settings.

Internal image scaling is only supported by DCC1240C DCC1240M, DCC3240C DCC3240M, DCC3240N cameras.

Parameter

• pnWidth: Pointer to the variable in which the return value is written.

Interface

• Iuc480Scaler

Related functions

- GetScalerImageHeight
- SetImageSize

3.1.6.4 GetScalerImageHeight

Syntax

GetScalerImageHeight (int *pnHeight)

Description

Returns the image height achieved with the current scaling settings.

Internal image scaling is only supported by DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N cameras.

Parameter

• pnHeight: Pointer to the variable in which the return value is written.

• Iuc480Scaler

Related functions

- GetScalerImageWidth
- SetImageSize

3.1.6.5 SetImageSize

Syntax

SetImageSize (int nWidth, int nHeight)

Description

Sets the image width and height for the current scaling settings.

Internal image scaling is only supported by DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N cameras.

Parameter

nWidth	Sets the image width
nHeight	Sets the image height

Interface

• Iuc480Scaler

Related functions

- GetScalerImageWidth
- GetScalerImageHeight

3.2 Filter interfaces

IAMDroppedFrames	This interface can be used to call up information on captured and dropped images
<u>IAMFilterMiscFlags</u>	This interface can be used to query various pieces of information
<u>IAMVideoControl</u>	This interface can be used to set vertical and horizontal image mirroring and the trigger mode
<u>IAMVideoProcAmp</u>	This interface can be used to set the image parameters of a video stream
IKsPropertySet	This interface can be used to query the pin category
<u>ISpecifyPropertyPages</u>	This interface can be used to access the property pages on which camera parameters can be graphically set
Iuc480AntiFlicker	Special functions for controlling the anti-flicker function on some uc480 models
Iuc480A0I	Special functions for setting an area of interest (AOI)
Iuc480AutoBacklight	Special functions for correcting the backlight on some uc480 models
Iuc480AutoContrast	Special functions for correcting the auto contrast on some uc480

	models			
<u>Iuc480AutoFeatures</u>	Special functions for automatic image control on the uc480 camera			
Iuc480AutoFramerate	Special functions for controlling the automatic frame rate control on some uc480 models			
<u>Iuc480AutoParameter</u>	This interface provides special functions for controlling the automatic functions			
<u>Iuc480CameraLUT</u>	Special functions for controlling the camera LUT			
<u>Iuc480Capture</u>	Special functions for hotpixel correction on the uc480 camera, as well as other factors			
<u>Iuc480CaptureEx</u>	Special functions for gamma and gain on the uc480 camera			
<u>Iuc480ColorConverter</u>	Special functions for color conversion			
Iuc480ColorTemperature	Special functions for setting the color temperature			
<u>Iuc480DeviceFeature</u>	Special functions for controlling camera-specific functions			
Iuc480DigitalZoom	Special functions for the digital zoom on some uc480 models			
Iuc480EdgeEnhancement	Special functions for using the software edge filter			
<u>Iuc480Event</u>	Special functions for the event handling			
Iuc480FaceDetection	Special functions for face detection on some uc480 models			
<u>Iuc480Flash</u>	Special functions for controlling the camera inputs/outputs			
Iuc480Focus	Special functions for controlling the auto focus of some uc480 models			
<u>Iuc480Gain</u>	Special functions for setting analog sensor gain			
<u>Iuc480HotPixel</u>	Special functions for controlling camera-specific functions			
Iuc480ImageFormat	Special functions for image formats			
Iuc480ImageStabilization	Special functions for image stabilization on some uc480 models			
<u>Iuc480IO</u>	Special functions for controlling the GPIOs on some uc480 models			
Iuc480Photometry	Special functions for controlling the automatic image control on some uc480 models.			
Iuc480Saturation	Special functions for gradually increasing or decreasing the color saturation on some uc480 models			
Iuc480ScenePreset	Special functions for controlling the scene modes on some uc480 models			
Iuc480SensorAWB	Special functions for the sensor-oriented automatic white balance on some uc480 models			
Iuc480Sharpness	Special functions for gradually increasing or decreasing the image sharpness on some uc480 models			
<u>Iuc480Trigger</u>	Special functions for triggering the camera			
Iuc480TriggerDebounce	Special functions for suppressing (debouncing) faults at the digital input when using GigE uc480 cameras in trigger mode			

3.2.1 IAMDroppedFrames

IID_IAMDroppedFrames

This interface can be used to call up information on captured and dropped images. The uc480 DirectShow interface supports the following parameters of ${\tt IAMDroppedFrames}$:

GetAverageFrameSize	Size of the allocated image memory in bytes
GetNumDropped	Number of images dropped by the DirectShow engine
GetNumNotDropped	Number of images captured by the DirectShow engine

Images may be dropped by the DirectShow engine for the following reasons:

The camera pixel clock is set too high for the system. When operating several USB cameras on a single connection, the total pixel clock of all the cameras should not exceed approximately 40 MHz.

3.2.2 IAMFilterMiscFlags

IID_IAMFilterMiscFlags

This interface can be used to query various pieces of information. The uc480 DirectShow interface supports the following parameter of IAMFilterMiscFlags:

GetMiscFlags	Returns	the	AM_FILTER_MISC_FLAGS_IS_SOURCE	flag	if	the	current	filter
	represer	ıts a l	ive source.					

3.2.3 IAMVideoControl

IID_IAMVideoControl

This interface can be used to set vertical and horizontal image mirroring and the trigger mode. For the trigger mode, you can select a hardware trigger (external) or software trigger (see luc480Trigger). The uc480 DirectShow interface supports the following parameters of lambuildeoControl:

VideoControlFlag_FlipHorizontal	Mirrors the image from left to right.
VideoControlFlag_FlipVertical	Mirrors the image from top to bottom.
VideoControlFlag_ExternalTriggerEnable	Enable the trigger mode
VideoControlFlag_Trigger	Select a hardware/software trigger

Example

```
/* activate flip mode vertical and deactivate flip mode horizontal */
status = pIAMVideoControl->SetMode(NULL, VideoControlFlag_FlipVertical);
/* activate flip mode horizontal and deactivate flip mode vertical */
status = pIAMVideoControl->SetMode(NULL, VideoControlFlag_FlipHorizontal);
```

3.2.4 IAMVideoProcAmp

IID_IAMVideoProcAmp

This interface can be used to set the image parameters of a video stream. The uc480 DirectShow interface supports the following parameters of IAMVideoProcAmp:

VideoProcAmp_Sharpness	Set edge enhancement [0,2]*1
VideoProcAmp_Gamma	Set the gamma value of the image [0,255]*1
VideoProcAmp_ColorEnable	Enable color correction [0,1]*1
VideoProcAmp_WhiteBalance	Set white balance of the camera: Select automatic [0,1] or color temperature [2200,10000]K*1 The actual value range can be prompted via GetRange (VideoProcAmp_WhiteBalance).
VideoProcAmp_BacklightCompensation	Enable black level correction of the sensor: Select automatic [0,1] or offset [0,255]
VideoProcAmp_Gain	Enable analog sensor gain: Select automatic [0,1] or gain value [0,100]
VideoProcAmp_Brightness	Enable black level correction of the sensor: Select automatic [0,1] or offset [0,255]
VideoProcAmp_Contrast	Enable analog sensor gain: Select automatic [0,1] or gain value [0,100]

^{*1} Software correction in the uc480 API

With the flags <code>VideoProcAmp_Flags_Manual</code> and <code>VideoProcAmp_Flags_Auto</code> you specify if a value is set automatically or manually. Thus, e.g. for black level correction you set the offset [0,255] in combination with <code>VideoProcAmp_Flags_Manual</code>. In combination with <code>VideoProcAmp_Flags_Auto</code> you disable/enable the automatic correction [0,1].

Example for manually setting the gain

3.2.5 IKsPropertySet

IID_IKsPropertySet

This interface can be used to query the pin category. The uc480 DirectShow interface supports the following parameter of IKsPropertySet:

Get	Returns the pin category (with the uc480 DirectShow interface, it is always
	PIN_CATEGORY_CAPTURE)

3.2.6 ISpecifyPropertyPages

IID_ISpecifyPropertyPages

This interface can be used to access property pages on which camera parameters can be graphically set. The property pages contain all the settings that are contained in the "filter interfaces".

Fig. 8: Properties of the uEye Capture filter: Image Parameters

Fig. 9: Properties of the uEye Capture filter: Image Processing

Fig. 10: Properties of the uEye Capture filter: Trigger/Flash

Fig. 11: Properties of the uEye Capture filter: Image Parameters

Fig. 12: Properties of the uEye Capture filter: Device

Fig. 13: Properties of the uEye Capture filter: Misc

Fig. 14: Properties of the uEye Capture filter: Input/Output

3.2.7 luc480AOI

IID_luc480AOI

This interface provides special features for setting the image area (Area of Interest, AOI) of an image available with some uc480 models that are not covered by the DirectShow standard. Possible AOIs include:

- Image AOI Display partial image
- Auto-brightness AOI Reference image area for automatic brightness control
- Auto-white balance AOI Reference image area for automatic white balance

To use the interface, you must integrate the uc480CaptureInterface.h header file into your project. IID_Iuc480AOI provides the following features:

Returns whether the camera supports image AOIs.
Returns the coordinates of the current image AOI.
Sets the coordinates of the image AOI.
Returns the coordinates of the AOI for automatic brightness control.
Sets the coordinates of the AOI for automatic brightness control.
Returns the coordinates of the AOI for automatic white balance.
Sets the coordinates of the AOI for automatic white balance.
Returns the increment for the position on the x axis.
Returns the increment for the position on the y axis.
Returns the increment for the size on the x axis.
Returns the increment for the size on the y axis.
Returns the minimum and maximum possible AOI positions on the x axis.
Returns the minimum and maximum possible AOI positions on the yaxis.
Returns the minimum and maximum possible AOI sizes on the x axis.
Returns the minimum and maximum possible AOI sizes on the y axis.

3.2.7.1 AOI_IsImageAOISupported

Syntax

AOI_IsImageAOISupported (bool* pbSupported)

Description

Returns whether the camera supports user-selected image AOIs.

Parameter

• pbSupported: Pointer to the variable to which the return value is written.

Interface

• Iuc480A0I

Related functions

- AOI_GetImageAOI
- AOI_SetImageAOI

3.2.7.2 AOI_GetImageAOI

Syntax

AOI_GetImageAOI(IS_RECT *pRectAOI) AOI_GetImageAOI (RECT *prcAOI)

Description

Returns the coordinates of the current image AOI.

Parameter

Pointer to an object of the type <code>is_rect</code> in which the top left corner, width and height of the AOI are returned <code>[s32x, s32y, s32width, s32Height]</code> .
Pointer to an object of the type RECT in which the coordinates are returned in the sequence [left, top, right, bottom].

Interface

• Iuc480A0I

Related functions

- AOI_SetImageAOI
- AOI_IsImageAOISupported

3.2.7.3 AOI_SetImageAOI

Syntax

AOI_SetImageAOI(IS_RECT rectAOI)
AOI_SetImageAOI (RECT rcAOI)

Description

Sets the coordinates of the image AOI.

Parameter

rectAOI	Sets the position and size of the AOI using an object of the type IS_RECT. The top left corner, width and height of the AOI must be transferred [s32x, s32y, s32width, s32Height].
rcAOI	Sets the position and size of the image using an object of the type RECT. Coordinates must be transferred in the sequence [left, top, right, bottom].

Interface

• Iuc480A0I

Related functions

• AOI_GetImageAOI

• AOI_IsImageAOISupported

3.2.7.4 AOI_GetAutoBrightnessAOI

Syntax

AOI_GetAutoBrightnessAOI(IS_RECT *pRectAOI)
AOI_GetAutoBrightnessAOI (RECT *prcAOI)

Description

Returns the coordinates of the AOI for automatic brightness control.

Parameter

pRectAOI	Pointer to an object of the type IS_RECT in which the top left corner, width and height of the AOI are returned [s32x, s32y, s32width, s32Height].
prcAOI	Pointer to an object of the type RECT in which the coordinates are returned in the sequence [left, top, right, bottom].

Interface

• Iuc480A0I

Related functions

• AOI_SetAutoBrightnessAOI

3.2.7.5 AOI_SetAutoBrightnessAOI

Syntax

AOI_SetAutoBrightnessAOI(IS_RECT rectAOI)
AOI_SetAutoBrightnessAOI (RECT rcAOI)

Description

Sets the coordinates of the AOI for automatic brightness control.

Parameter

rectAOI	Sets the position and size of the AOI using an object of the type <code>is_Rect</code> . The top left corner, width and height of the AOI must be transferred [s32x, s32y, s32width, s32Height].
rcAOI	Sets the position and size of the image using an object of the type RECT. Coordinates must be transferred in the sequence [left, top, right, bottom].

Interface

• Iuc480A0I

Related functions

• AOI_GetAutoBrightnessAOI

3.2.7.6 AOI_GetAutoWBAOI

Syntax

AOI_GetAutoWBAOI(IS_RECT *pRectAOI)
AOI_GetAutoWBAOI (RECT *prcAOI)

Description

Returns the coordinates of the AOI for automatic white balance.

Parameter

pRectAOI	Pointer to an object of the type IS_RECT in which the top left corner, width and height of the AOI are returned [s32x, s32y, s32width, s32Height].
prcAOI	Pointer to an object of the type RECT in which the coordinates are returned in the sequence [left, top, right, bottom].

Interface

• Iuc480A0I

Related functions

• AOI_SetAutoWBAOI

3.2.7.7 AOI_SetAutoWBAOI

Syntax

AOI_SetAutoWBAOI(IS_RECT rectAOI)
AOI_SetAutoWBAOI (RECT rcAOI)

Description

Sets the coordinates of the AOI for automatic white balance.

Parameter

rectAOI	Sets the position and size of the AOI using an object of the type IS_RECT. The top left corner, width and height of the AOI must be transferred [s32X, s32Y, s32Width, s32Height].
rcAOI	Sets the position and size of the image using an object of the type RECT. Coordinates must be transferred in the sequence [left, top, right, bottom].

Interface

• Iuc480A0I

Related functions

• AOI_GetAutoWBAOI

3.2.7.8 AOI_GetIncPosX

Syntax

AOI_GetIncPosX (INT* pnInc)

Description

Returns the increment for the position on the x axis.

Parameter

• pnInc: Pointer to the variable in which the increment is returned.

Interface

• Iuc480A0I

Related functions

- AOI_GetIncPosY
- AOI_GetMinMaxPosX

3.2.7.9 AOI_GetIncPosY

Syntax

AOI_GetIncPosY (INT* pnInc)

Description

Returns the increment for the position on the y axis.

Parameter

• pnInc: Pointer to the variable in which the increment is returned.

Interface

• Iuc480A0I

Related functions

- AOI_GetIncPosX
- AOI_GetMinMaxPosY

3.2.7.10 AOI_GetIncSizeX

Syntax

AOI_GetIncSizeX (INT* pnInc)

Description

Returns the increment for the size on the x axis.

Parameter

• pnInc: Pointer to the variable in which the increment is returned.

Interface

• Iuc480A0I

Related functions

- AOI_GetIncSizeY
- AOI_GetMinMaxSizeX

3.2.7.11 AOI GetIncSizeY

Syntax

AOI_GetIncSizeY (INT* pnInc)

Description

Returns the increment for the size on the y axis.

Parameter

- pnInc: Pointer to the variable in which the increment is returned.
- Interface
- Iuc480A0I

Related functions

- AOI_GetIncSizeX
- AOI_GetMinMaxSizeY

3.2.7.12 AOI_GetMinMaxPosX

Syntax

AOI_GetMinMaxPosX (INT* pnMin, INT* pnMax)

Description

Returns the minimum and maximum possible AOI positions on the x axis.

Parameter

pnMin	Pointer to the variable in which the minimum position is returned.
pnMax	Pointer to the variable in which the maximum position is returned.

Interface

• Iuc480A0I

Related functions

- AOI_GetMinMaxPosY
- AOI_GetIncPosX

3.2.7.13 AOI_GetMinMaxPosY

Syntax

AOI_GetMinMaxPosY (INT* pnMin, INT* pnMax)

Description

Returns the minimum and maximum possible AOI positions on the y axis.

Parameter

pnMin	Pointer to the variable in which the minimum position is returned.
pnMax	Pointer to the variable in which the maximum position is returned.

Interface

• Iuc480A0I

Related functions

- AOI_GetMinMaxPosX
- AOI_GetIncPosY

3.2.7.14 AOI_GetMinMaxSizeX

Syntax

AOI_GetMinMaxSizeX (INT* pnMin, INT* pnMax)

Description

Returns the minimum and maximum possible AOI sizes on the x axis.

Parameter

pnMin	Pointer to the variable in which the minimum size is returned.
pnMax	Pointer to the variable in which the maximum size is returned.

Interface

• Iuc480A0I

Related functions

- AOI_GetMinMaxSizeY
- AOI_GetIncSizeX

3.2.7.15 AOI_GetMinMaxSizeY

Syntax

AOI_GetMinMaxSizeY (INT* pnMin, INT* pnMax)

Description

Returns the minimum and maximum possible AOI sizes on the y axis.

Parameter

pnMin	Pointer to the variable in which the minimum size is returned.
pnMax	Pointer to the variable in which the maximum size is returned.

Interface

• Iuc480A0I

Related functions

• AOI_GetMinMaxSizeX

AOI_GetIncSizeY

3.2.8 luc480AutoFeatures

IID luc480AutoFeatures

This interface provides special functions for automatic image adjustment on the uc480 camera that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

For more information on automatic adjustment, see also the "Automatic image control" chapter in the uc480 Manual.

Adjustment is only active while the camera is capturing images.

- The automatic functions are disabled when the settings for the exposure time and gain are manually changed.
- The pixel clock cannot be changed if the automatic exposure time is enabled.
- Automatic gain can only be used on cameras with a total gain controller. Automatic
 white balance can only be used on cameras with RGB gain-controller hardware.

Iuc480AutoFeatures provides the following functions:

Returns the automatic gain/automatic exposure time reference value. SetAutoBrightnessMaxExposure SetAutoBrightnessMaxExposure GetAutoBrightnessMaxExposure Returns the upper adjustment limit for automate exposure time. SetAutoBrightnessMaxExposure SetAutoBrightnessMaxGain SetS the upper adjustment limit for automate gain. Returns the upper adjustment limit for automate gain. Returns the upper adjustment limit for automate gain.
exposure time. GetAutoBrightnessMaxExposure Returns the upper adjustment limit for automat exposure time. SetAutoBrightnessMaxGain SetS the upper adjustment limit for automat gain. GetAutoBrightnessMaxGain Returns the upper adjustment limit for automat gain.
exposure time. SetAutoBrightnessMaxGain Sets the upper adjustment limit for automat gain. GetAutoBrightnessMaxGain Returns the upper adjustment limit for automat gain.
gain. GetAutoBrightnessMaxGain Returns the upper adjustment limit for automat gain.
gain.
SetAutoBrightnessSpeed Sets the speed value for the automatic gai automatic exposure time.
Returns the speed value for the automatic gai automatic exposure time.
SetAutoBrightnessAOI Sets the reference AOI for the automatic gai automatic exposure time.
Returns the reference AOI for the automat gain/automatic exposure time.
SetAutowBGainOffsets Sets the offset for the red and blue channel the automatic white balance.
Returns the offset for the red and blue channel the automatic white balance.
SetAutoWBGainRange Sets the color gain adjustment limits for automatic white balance.
Returns the color gain adjustment limits for automatic white balance.
SetAutoWBSpeed Sets the speed for automatic white balance.
GetAutoWBSpeed Returns the speed for automatic white balance.
SetAutoWBA0I Sets the AOI for automatic white balance.
Returns the AOI for automatic white balance.

3.2.8.1 SetAutoBrightnessReference

Syntax

SetAutoBrightnessReference (long lReference)

Description

SetAutoBrightnessReference sets the reference value (setpoint) for the automatic gain/automatic exposure time.

Parameter

• 1Reference: Reference value for automatic brightness

• Iuc480AutoFeatures

Related functions

- GetAutoBrightnessReference
- SetAutoBrightnessMaxExposure
- SetAutoBrightnessMaxGain

3.2.8.2 GetAutoBrightnessReference

Syntax

GetAutoBrightnessReference(long* plReference)

Description

GetAutoBrightnessReference returns the reference value (setpoint) for the automatic gain/automatic exposure time.

Parameter

• plReference: Pointer to the variable in which the reference value of automatic brightness is written.

Interface

• Iuc480AutoFeatures

Related functions

• SetAutoBrightnessReference

3.2.8.3 SetAutoBrightnessMaxExposure

Syntax

SetAutoBrightnessMaxExposure (long lMaxExposure)

Description

SetAutoBrightnessMaxExposure sets the maximum value for the automatic control of the exposure time.

Parameter

• lmaxExposure: Maximum value of automatic exposure time

Interface

• Iuc480AutoFeatures

Related functions

- GetAutoBrightnessMaxExposure
- SetAutoBrightnessMaxGain
- SetAutoBrightnessReference

3.2.8.4 GetAutoBrightnessMaxExposure

Syntax

GetAutoBrightnessMaxExposure (long* plMaxExposure)

Description

GetAutoBrightnessMaxExposure returns the maximum value for the automatic adjustment of the exposure time.

Parameter

• plMaxExposure: Pointer to the variable in which the maximum value of the automatic exposure time is written.

Interface

• Iuc480AutoFeatures

Related functions

• SetAutoBrightnessMaxExposure

3.2.8.5 SetAutoBrightnessMaxGain

Syntax

SetAutoBrightnessMaxGain (long lMaxGain)

Description

SetAutoBrightnessMaxGain sets the maximum value for automatic adjustment of the total gain.

Parameter

• 1MaxGain: Maximum value of the automatic gain

Interface

• Iuc480AutoFeatures

Related functions

- GetAutoBrightnessMaxGain
- SetAutoBrightnessMaxExposure
- SetAutoBrightnessReference

3.2.8.6 GetAutoBrightnessMaxGain

Syntax

GetAutoBrightnessMaxGain (long* plMaxGain)

Description

GetAutoBrightnessMaxGain returns the maximum value for the automatic adjustment of the total gain.

Parameter

• plMaxGain: Pointer to the variable in which the maximum value of the automatic gain is written.

• Iuc480AutoFeatures

Related functions

• SetAutoBrightnessMaxGain

3.2.8.7 SetAutoBrightnessSpeed

Syntax

SetAutoBrightnessSpeed (long lSpeed)

Description

SetAutoBrightnessSpeed returns the adjustment speed for the automatic gain/automatic exposure time

Parameter

• 1Speed: Automatic brightness adjustment speed from 1 % (slow) to 100 % (fast)

Interface

• Iuc480AutoFeatures

Related functions

- GetAutoBrightnessSpeed
- SetAutoBrightnessReference

3.2.8.8 GetAutoBrightnessSpeed

Syntax

GetAutoBrightnessSpeed (long* plSpeed)

Description

GetAutoBrightnessSpeed returns the adjustment speed for the automatic gain/automatic exposure time.

Parameter

• plspeed: Pointer to variable in which the adjustment speed of the automatic brightness is written.

Interface

• <u>Iuc480AutoFeatures</u>

Related functions

• SetAutoBrightnessSpeed

3.2.8.9 SetAutoBrightnessAOI

Syntax

SetAutoBrightnessAOI (long lXPos, long lYPos, long lWidth, long lHeight)

Description

SetAutoBrightnessAOI sets the reference AOI for the automatic gain/automatic exposure time. The

actual value for automatic adjustment is determined from the reference AOI.

Parameter

lXPos	X position of the AOI
lyPos	Y position of the AOI
lWidth	Width of the AOI
lHeight	Height of the AOI

Interface

• Iuc480AutoFeatures

Related functions

• GetAutoBrightnessAOI

3.2.8.10 GetAutoBrightnessAOI

Syntax

GetAutoBrightnessAOI (long* plXPos, long* plYPos, long* plWidth, long* plHeight)

Description

GetAutoBrightnessAOI returns the reference AOI for automatic gain/automatic exposure time.

Parameter

plXPos	Pointer to the variable in which the X position of the AOI is written.
plyPos	Pointer to the variable in which the Y position of the AOI is written.
plWidth	Pointer to the variable in which the width of the AOI is written.
plHeight	Pointer to the variable in which the height of the AOI is written.

Interface

• Iuc480AutoFeatures

Related functions

• SetAutoBrightnessAOI

3.2.8.11 SetAutoWBGainOffsets

Syntax

SetAutoWBGainOffsets (long lRedOffset, long lBlueOffset)

Description

SetAutoWBGainOffsets sets the offset for the red and blue channel of the automatic white balance.

Parameter

lRedOffset	Offset of the red channel
lBlueOffset	Offset of the blue channel

• Iuc480AutoFeatures

Related functions

- GetAutoWBGainOffsets
- SetAutoWBGainRange

3.2.8.12 GetAutoWBGainOffsets

Syntax

GetAutoWBGainOffsets (long* plRedOffset, long* plBlueOffset)

Description

GetAutoWBGainOffsets returns the offset for the red and blue channel of the automatic white balance.

Parameter

plRedOffset	Pointer to the variable in which the offset of the red channel is written.
plBlueOffset	Pointer to the variable in which the offset of the blue channel is written.

Interface

• Iuc480AutoFeatures

Related functions

• SetAutoWBGainOffsets

3.2.8.13 SetAutoWBGainRange

Syntax

SetAutoWBGainRange (long lMinRGBGain, long lMaxRGBGain)

Description

SetAutoWBGainRange sets the color gain adjustment limits for the automatic white balance.

Parameter

lMinRGBGain	Lowest possible gain value
lMaxRGBGain	Highest possible gain value

Interface

• Iuc480AutoFeatures

Related functions

- GetAutoWBGainRange
- SetAutoWBGainOffsets

3.2.8.14 GetAutoWBGainRange

Syntax

GetAutoWBGainRange (long* plMinRGBGain, long* plMaxRGBGain)

Description

GetAutoWBGainRange returns the color gain adjustment limits for the automatic white balance.

Parameter

plMinRGBGain	Pointer to the variable in which the lowest possible gain value is written.
plMaxRGBGain	Pointer to the variable in which the highest possible gain value is written.

Interface

• Iuc480AutoFeatures

Related functions

• SetAutoWBGainRange

3.2.8.15 SetAutoWBSpeed

Syntax

SetAutoWBSpeed (long lSpeed)

Description

SetAutowbspeed sets the adjustment speed for the automatic white balance.

Parameter

• 1Speed: Adjustment speed of the automatic white balance from 1 % (slow) to 100 % (fast)

Interface

• Iuc480AutoFeatures

Related functions

- GetAutoWBSpeed
- SetAutoWBGainOffsets

3.2.8.16 GetAutoWBSpeed

Syntax

GetAutoWBSpeed (long* plSpeed)

Description

GetAutoWBSpeed returns the adjustment speed for the automatic white balance.

Parameter

• plspeed: Pointer to the variable in which the adjustment speed of the automatic white balance is written.

• Iuc480AutoFeatures

Related functions

• SetAutoWBSpeed

3.2.8.17 SetAutoWBAOI

Syntax

SetAutoWBAOI (long lXPos, long lYPos, long lWidth, long lHeight)

Description

setAutowbaoi sets the reference AOI for the automatic white balance. The actual value for automatic adjustment is determined from the reference AOI.

Parameter

lXPos	X position of the AOI
lyPos	Y position of the AOI
lWidth	Width of the AOI
lHeight	Height of the AOI

Interface

• Iuc480AutoFeatures

Related functions

• GetAutoWBAOI

3.2.8.18 GetAutoWBAOI

Syntax

GetAutoWBAOI (long* plXPos, long* plYPos, long* plWidth, long* plHeight)

Description

GetAutowbaoi returns the reference AOI for the automatic white balance.

Parameter

plXPos	Pointer to the variable in which the X position of the AOI is written.
plyPos	Pointer to the variable in which the Y position of the AOI is written.
plWidth	Pointer to the variable in which the width of the AOI is written.
plHeight	Pointer to the variable in which the height of the AOI is written.

Interface

• Iuc480AutoFeatures

Related functions

• SetAutoWBAOI

3.2.9 luc480AutoFramerate

IID luc480AutoFramerate

This interface provides special functions for controlling the automatic frame rate control on some uc480 models that are not covered by the DirectShow standard. The purpose of the automatic frame rate control is to set the frame rate to an optimal value. As a result, the auto-exposure control has the required control range at the highest possible frame rate in all situations. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480AutoFramerate provides the following functions:

AutoFramerateSensor_IsSupported	Returns information on whether the sensor supports auto frame rate.
AutoFramerateSensor_IsEnabled	Returns information on whether the sensor's auto frame rate is enabled.
<u>AutoFramerateSensor_Enable</u>	Activates the sensor's auto frame rate.
AutoFramerateDriver_IsSupported	Returns information on whether the camera supports auto frame rate.
AutoFramerateDriver_IsEnabled	Returns information on whether the camera's auto frame rate is enabled.
AutoFramerateDriver_Enable	Activates the camera's auto frame rate.
AutoFramerate_GetFramerate	Returns the value set for the frame rate.

3.2.9.1 AutoFramerateSensor_IsSupported

Syntax

AutoFramerateSensor_IsSupported (bool* pbSupported)

Description

Returns information on whether the sensor supports auto frame rate.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480AutoFramerate

Related functions

- AutoFramerateSensor_IsEnabled
- AutoFramerateSensor_Enable
- AutoFramerate_GetFramerate

3.2.9.2 AutoFramerateSensor IsEnabled

Syntax

AutoFramerateSensor_IsEnabled (bool* pbEnabled)

Description

Returns information on whether the sensor's auto frame rate is enabled.

• pbEnabled: Pointer to the variable in which the return value is written.

Interface

• Iuc480AutoFramerate

Related functions

- AutoFramerateSensor_IsSupported
- AutoFramerateSensor_Enable
- AutoFramerate_GetFramerate

3.2.9.3 AutoFramerateSensor Enable

Syntax

AutoFramerateSensor_Enable (bool bEnable)

Description

Activates the sensor's auto frame rate.

Parameter

bEnable	• TRUE = enable auto frame rate
	• FALSE = disable auto frame rate

Interface

• Iuc480AutoFramerate

Related functions

- AutoFramerateSensor_IsEnabled
- AutoFramerate_GetFramerate

3.2.9.4 AutoFramerateDriver_IsSupported

Syntax

AutoFramerateDriver_IsSupported (bool* pbSupported)

Description

Returns information on whether the camera supports auto frame rate.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480AutoFramerate

- AutoFramerateDriver_IsEnabled
- AutoFramerateDriver_Enable

3.2.9.5 AutoFramerateDriver IsEnabled

Syntax

AutoFramerateDriver_IsEnabled (bool* pbEnabled)

Description

Returns information on whether the camera's auto frame rate is enabled.

Parameter

• pbEnabled: Pointer to the variable in which the return value is written.

Interface

• Iuc480AutoFramerate

Related functions

- AutoFramerateDriver_IsSupported
- AutoFramerateDriver_Enable

3.2.9.6 AutoFramerateDriver_Enable

Syntax

AutoFramerateDriver_Enable (bool bEnable)

Description

Activates the camera's auto frame rate.

Parameter

bEnable	• TRUE = enable auto frame rate
	FALSE = disable auto frame rate

Interface

• Iuc480AutoFramerate

Related functions

- AutoFramerateDriver_IsSupported
- AutoFramerateDriver_IsEnabled

3.2.9.7 AutoFramerate_GetFramerate

Syntax

AutoFramerate_GetFramerate (double* dblFramerate)

Description

Returns the value set for the frame rate.

Parameter

dblFramerate: Pointer to the variable in which the return value is written.

• Iuc480AutoFramerate

Related functions

- AutoFramerateSensor_IsSupported
- AutoFramerateSensor_IsEnabled

3.2.10 luc480AutoParameter

IID luc480AutoParameter

This interface provides special functions for controlling the automatic functions that are not covered by the DirectShow standard. This interface enables/disables the auto white balance. You can require all supported types for white balance. In addition to the older white balance with the Gray-World algorithm, there is also a color temperature control according to Kelvin. In addition the supported color spaces are queried and set. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480AutoParameter provides the following functions:

AutoParameter_GetAWBType	Returns the current set type of the auto white balance.
AutoParameter_SetAWBType	Sets the type of the auto white balance.
AutoParameter_GetSupportedAWBType	Returns the supported types for auto white balance.
AutoParameter_GetEnableAWB	Returns if the auto white balance is enabled.
AutoParameter_SetEnableAWB	Enables/Disables the auto white balance.
AutoParameter_GetRGBColorModelAWB	Returns the current color space for the autowhite balance.
AutoParameter_SetRGBColorModelAWB	Sets the color space for the auto white balance.
AutoParameter_GetSupportedRGBColorModelAW B	Returns the supported color spaces for the autowhite balance.

3.2.10.1 AutoParameter_GetAWBType

Syntax 1 4 1

AutoParameter_GetAWBType (UINT* pnType)

Description

Returns the current set type of the auto white balance.

Parameter

• pnTypes: Pointer to the variable in which the return value is written.

Interface

• Iuc480CameraLUT

Related functions

AutoParameter_GetSupportedAWBType

• AutoParameter_SetAWBType

3.2.10.2 AutoParameter_SetAWBType

Syntax

AutoParameter_SetAWBType (UINT nType)

Description

Sets the type of the auto white balance:

• IS_AWB_GREYWORLD: 0x0001

• IS_AWB_COLOR_TEMPERATURE: 0x0002

Parameter

• nType: value to be set

Interface

• Iuc480CameraLUT

Related functions

- AutoParameter_GetAWBType
- AutoParameter_GetSupportedAWBType

3.2.10.3 AutoParameter_GetSupportedAWBType

Syntax

AutoParameter_GetSupportedAWBTypes (UINT* pnTypes)

Description

Returns the supported types for auto white balance.

Parameter

pnTypes	Pointer to the variable in which the return value is written:
	• is_awb_greyworld: 0x0001
	• is_awb_color_temperature: 0x0002

Interface

• Iuc480CameraLUT

- AutoParameter_GetAWBType
- AutoParameter_SetAWBType

3.2.10.4 AutoParameter GetEnableAWB

Syntax

AutoParameter_GetEnableAWB (UINT* pnEnable)

Description

Returns if the auto white balance is enabled.

Parameter

pnEnable	• is_autoparameter_disable: 0
	• is_autoparameter_enable: 1
	• is_autoparameter_enable_runonce: 2

Interface

• Iuc480CameraLUT

Related functions

• AutoParameter_SetEnableAWB

3.2.10.5 AutoParameter_SetEnableAWB

Syntax

AutoParameter_SetEnableAWB (UINT nEnable)

Description

Enables/Disables the auto white balance.

Parameter

nEnable	• is_autoparameter_disable: 0
	• is_autoparameter_enable: 1
	• is_autoparameter_enable_runonce: 2

Interface

• Iuc480CameraLUT

Related functions

• AutoParameter_GetEnableAWB

3.2.10.6 AutoParameter_GetRGBColorModelAWB

Syntax

AutoParameter_GetRGBColorModelAWB (UINT* pnColorModel)

Description

Returns the current color space for the auto white balance.

Parameter

• pnColorModel: Pointer to the variable in which the return value is written.

• Iuc480CameraLUT

Related functions

- AutoParameter_GetSupportedRGBColorModelAWB
- AutoParameter_SetRGBColorModelAWB

3.2.10.7 AutoParameter_SetRGBColorModelAWB

Syntax

AutoParameter_SetRGBColorModelAWB (UINT nColorModel)

Description

Sets the color space for the auto white balance. (see AutoParameter_GetSupportedRGBColorModelAWB)

Parameter

• nColorModel: value to be set

Interface

• Iuc480CameraLUT

Related functions

- AutoParameter_GetRGBColorModelAWB
- AutoParameter_GetSupportedRGBColorModelAWB

3.2.10.8 AutoParameter_GetSupportedRGBColorModelAWB

Syntax

AutoParameter_GetSupportedRGBColorModelAWB (UINT* pnSupported)

Description

Returns the supported color spaces for the auto white balance.

Note: You must pass a valid type for the auto white balance in pnsuppported when calling the function. If no type is passed, the function returns IS_NOT_SUPPORTED.

Parameter

pnSupported	Pointer to the variable in which the return value is written (IS_AWB_COLOR_TEMPERATURE):
	• rgb_color_model_srgb_d50: 0x0001
	• rgb_color_model_srgb_d65: 0x0002
	• rgb_color_model_cie_rgb_e: 0x0004
	• rgb_color_model_eci_rgb_d50: 0x0008
	• rgb_color_model_adobe_rgb_d65: 0x0010

• Iuc480CameraLUT

Related functions

- AutoParameter_GetRGBColorModelAWB
- AutoParameter_SetRGBColorModelAWB

3.2.11 luc480CameraLUT

IID_luc480CameraLUT

This interface provides special functions for controlling the camera LUT that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480CameraLUT provides the following functions:

CameraLut_GetCameraLUT	Returns the current LUT values.
CameraLut_SetCameraLUT	Enables a hardware LUT for GigE and USB 3 uc480 cameras. This LUT which will be applied to the image in the camera.

3.2.11.1 CameraLUT_GetCameraLUT

Syntax

GetCameraLUT (UINT nMode, UINT nNumberOfEntries, double* pRed_Grey, double* pGreen, double* pBlue)

Description

GetCameraLUT returns the current LUT values. Using CameraLUT_SetCameraLUT, you can select a different LUT for the camera.

Parameter

□ nMode	
IS_GET_CAMERA_LUT_USER	Returns the LUT values set by the user without modifications.
	Returns the LUT values set by the user after the gamma, contrast and brightness values have been taken into account.
nNumberOfEntries	Number of the LUT values
IS_CAMERA_LUT_64	LUT with 64 values
pRed_Grey	Pointer to the array to which the red channel values or the grayscale value (GigE uc480 SE cameras) of the LUT are written.
pGreen	Pointer to the array to which the green channel values of the LUT are written.
pBlue	Pointer to the array to which the blue channel values of the LUT are written.

• Iuc480CameraLUT

Related functions

• CameraLUT_SetCameraLUT

3.2.11.2 CameraLUT SetCameraLUT

Syntax

SetCameraLUT (UINT nMode, UINT nNumberOfEntries, double* pRed_Grey, double* pGreen, double* pBlue)

Description

Using SetCameralUT, you can enable a hardware LUT for GigE and USB 3 uc480 cameras. This LUT which will be applied to the image in the camera. A number of predefined LUTs are available. Alternatively, you define your own LUT. It is possible to define a LUT without enabling it at the same time. You can query the current LUT used by the camera by calling the GetCameralUT.

Each lookup table (LUT) for the uc480 contains modification values for the image brightness and contrast parameters. When a LUT is used, each brightness value in the image will be replaced by a value from the table. LUTs are typically used to enhance the image contrast or the gamma curve. The values must be in the range between 0.0 and 1.0. A linear LUT containing 64 equidistant values between 0.0 and 1.0 has no effect on the image.

For further information on LUTs, please refer to the "LUT properties" chapter in the uc480 manual.

□ nMode: These modes can be linked by a logical OR.	
IS_CAMERA_LUT_IDENTITY	Predefined LUT, linear LUT, no image modifications
IS_CAMERA_LUT_NEGATIV	Predefined LUT, inverts the image.
IS_CAMERA_LUT_GLOW1	Predefined LUT, false-color display of the image
IS_CAMERA_LUT_GLOW2	Predefined LUT, false-color display of the image
IS_CAMERA_LUT_ASTRO1	Predefined LUT, false-color display of the image
IS_CAMERA_LUT_RAINBOW1	Predefined LUT, false-color display of the image
IS_CAMERA_LUT_MAP1	Predefined LUT, false-color display of the image
IS_CAMERA_LUT_COLD_HOT	Predefined LUT, false-color display of the image
IS_CAMERA_LUT_SEPIC	Predefined LUT, uses sepia toning for coloring the image.
IS_CAMERA_LUT_ONLY_RED	Predefined LUT, shows only the red channel of the image.
IS_CAMERA_LUT_ONLY_GREEN	Predefined LUT, shows only the green channel of the image.
IS_CAMERA_LUT_ONLY_BLUE	Predefined LUT, shows only the blue channel of the image.
IS_SET_CAMERA_LUT_VALUES	Applies the LUT values.
IS_ENABLE_CAMERA_LUT	Enables the LUT. If no other LUT has been defined, the system sets the linear LUT as specified by IS_CAMERA_LUT_IDENTITY.
IS_ENABLE_RGB_GRAYSCALE	The camera converts a color image to a grayscale image.
■ nNumberOfEntries: Indicates the number of knee points used.	
IS_CAMERA_LUT_64	Defines a LUT with 64 knee points. This results in 32 sections with a start and end point each.
pRed_Grey	Array containing the values for the LUT red channel or the LUT grayscale channel (GigE uc480 SE cameras).
pGreen	Array containing the values for the LUT green channel.
pBlue	Array containing the values for the LUT blue channel.

Structure of the LUT arrays

The pRed_Grey, pGreen and pBlue arrays contain double values between 0.0 and 1.0. The array size must correspond exactly to the value predefined by NumberOfEntries (64 or 128).

GigE uc480 SE/RE/LE/CP and USB 3 uc480 CP color and monochrome cameras ignore the pGreen and pBlue parameters.

GigE uc480 HE cameras use all three parameters: $pRed_Grey$, pGreen and pBlue. If you set all three parameters to the same value for GigE uc480 HE monochrome cameras, the LUT curve creates a monochrome output image. Assigning different values to the three parameters will result in false-color representation.

Interface

• Iuc480CameraLUT

Related functions

• CameraLUT_GetCameraLUT

3.2.12 luc480Capture

IID_luc480Capture

This interface provides the uc480 camera with several special functions that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

The functions of the <u>Iuc480Capture</u>, <u>Iuc480CaptureEx</u> and <u>Iuc480AutoFeatures</u> interfaces are only supported by uc480 cameras. Programs that use these interfaces are no longer fully generic.

Iuc480Capture provides the following functions:

<u>GetDeviceInfo</u>	Returns information about a camera.
GetDLLVersion	Returns the version of the installed uc480 camera driver.
<u>HotPixel</u>	Configures the sensor hot pixel correction
<u>SetBadPixelCorrection</u>	Enables hot pixel correction.
<u>GetBadPixelCorrection</u>	Returns the status of hot pixel correction.
SaveSettings	Saves the current camera settings in the Windows registry.
LoadSettings	Loads saved camera settings from the Windows registry.
ResetDefaults	Resets all camera parameters to the default values.
<u>GetWhiteBalanceMultipliers</u>	Returns the current RGB gain values.
SetWhiteBalanceMultipliers	Sets new RGB gain values.

3.2.12.1 GetDeviceInfo

Syntax

GetDeviceInfo (SENSORINFO *psInfo, CAMERAINFO *pcInfo)

Description

GetDeviceInfo returns information on the camera and sensor.

Parameter

	Pointer to the SENSORINFO structure that contains information about the sensor.
pcInfo	Pointer to the CAMERAINFO structure that contains information about the camera.

Contents of the SENSORINFO structure

WORD	SensorID	Returns the sensor type (e.g.: IS_SENSOR_UI224X_C)
------	----------	--

Char	strSensorName[32]	Returns the camera model (e.g.: UI224xLE-C)
Char	nColorMode	Returns the sensor color mode • IS_COLORMODE_BAYER • IS_COLORMODE_MONOCHROME
DWORD	nMaxWidth	Returns the maximum frame width
DWORD	nMaxHeight	Returns the maximum frame height
BOOL	bMasterGain	Indicates whether the sensor provides analog total gain
BOOL	bRGain	Indicates whether the sensor provides analog red gain
BOOL	bGGain	Indicates whether the sensor offers analog green gain
BOOL	bBGain	Indicates whether the sensor offers analog blue gain
BOOL	bGlobShutter	Indicates whether the sensor has a global shutter • TRUE = GlobalShutter • FALSE = RollingShutter
Char	Reserved[16]	Reserved

Contents of the CAMERAINFO structure

char	SerNo[12]	Camera's serial number		
char	ID[20]	Camera manufacturer (e.g. IDS C	Camera manufacturer (e.g. IDS GmbH)	
char	Version[10]	For USB cameras, this contains the hardware version of the USB board (e.g. V2.10)		
char	Date[12]	System date of the final quality te	st (e.g. 01.08.2012)	
unsigned char	Select	Camera ID		
unsigned char	Type	Camera type IS_CAMERA_TYPE_uc480_USB_SE IS_CAMERA_TYPE_uc480_USB_ME IS_CAMERA_TYPE_uc480_USB_RE IS_CAMERA_TYPE_uc480_USB_LE IS_CAMERA_TYPE_uc480_ETH_HE IS_CAMERA_TYPE_uc480_ETH_SE	USB uc480 SE USB uc480 ME USB uc480 RE USB uc480 LE GigE uc480 HE GigE uc480 SE	
char	Reserved[8]	Reserved		

Interface

• Iuc480Capture

3.2.12.2 GetDLLVersion

Syntax

GetDLLVersion (long *pversion)

Description

GetDLLVersion returns the version of the installed uc480 camera driver (uc480_api.dll).

The version number of the uc480 API may differ from the version number of the uc480 DirectShow interface uc480Capture.ax.

Pointer to the variable in which the version number is written with the following encoding: • Bits 31-24: Major version • Bits 23-16: Minor version
Bits 15-0: Build version

Interface

• Iuc480Capture

3.2.12.3 HotPixel

Syntax

HotPixel(UINT nMode, void *pParam, UINT SizeOfParam)

Description

HotPixel configures the correction of sensor hot pixels. The correction is performed by the software. The hot pixel list is stored in the camera's non-volatile EEPROM. Some sensor models can also correct hot pixels directly in the sensor.

Via the Iuc480HotPixel interface you can call the single functions directly.

Parameter

nMode	Mode for hot pixel correction
IS_HOTPIXEL_DISABLE_CORRECTION	Disables hot pixel correction
IS_HOTPIXEL_ENABLE_CAMERA_CORRECT ION	Enables hot pixel correction using the hot pixel list(s) stored in the camera EEPROM.
IS_HOTPIXEL_ENABLE_SOFTWARE_USER_ CORRECTION	Enables hot pixel correction using the user's hot pixel list stored in the computer.
IS_HOTPIXEL_ENABLE_SENSOR_CORRECT ION	Enables sensor's own hot pixel correction function (if available).
IS_HOTPIXEL_DISABLE_SENSOR_CORRECTION	Disables the sensor's own hot pixel correction function.
IS_HOTPIXEL_GET_CORRECTION_MODE	Returns the currently set hot pixel correction mode.
IS_HOTPIXEL_GET_SUPPORTED_CORRECT ION_MODES	Returns the supported hot pixel correction modes.
IS_HOTPIXEL_GET_SOFTWARE_USER_LIS T_EXISTS	Indicates whether the user-defined hot pixel list exists in the computer.
IS_HOTPIXEL_GET_SOFTWARE_USER_LIS T_NUMBER	Returns the number of hot pixels in the user-defined hot pixel list stored in the computer.
IS_HOTPIXEL_GET_SOFTWARE_USER_LIS T	Returns the user-defined hot pixel list stored in the computer.
IS_HOTPIXEL_SET_SOFTWARE_USER_LIS T	Sets the user-defined hot pixel list that is stored in the computer.

IS_HOTPIXEL_SAVE_SOFTWARE_USER_LI ST IS_HOTPIXEL_SAVE_SOFTWARE_USER_LI ST_UNICODE	Saves the user-defined hot pixel list to a file in the computer. The function can also be used with Unicode file names.
IS_HOTPIXEL_LOAD_SOFTWARE_USER_LI ST IS_HOTPIXEL_LOAD_SOFTWARE_USER_LI ST_UNICODE	Loads the user-defined hot pixel list from a file. The function can also be used with Unicode file names.
IS_HOTPIXEL_GET_CAMERA_FACTORY_LI ST_EXISTS	Indicates whether the factory-set hot pixel list exists.
IS_HOTPIXEL_GET_CAMERA_FACTORY_LI ST_NUMBER	Returns the number of hot pixels in the factory-set hot pixel list.
IS_HOTPIXEL_GET_CAMERA_FACTORY_LI ST	Returns the factory-set hot pixel list.
IS_HOTPIXEL_GET_CAMERA_USER_LIST_ EXISTS	Indicates whether the user-defined hot pixel list exists in the camera EEPROM.
IS_HOTPIXEL_GET_CAMERA_USER_LIST_ NUMBER	Returns the number of hot pixels in the user-defined hot pixel list stored in the camera EEPROM.
IS_HOTPIXEL_GET_CAMERA_USER_LIST	Returns the user-defined hot pixel list stored in the camera EEPROM.
IS_HOTPIXEL_SET_CAMERA_USER_LIST	Sets the user-defined hot pixel list stored in the camera EEPROM.
IS_HOTPIXEL_DELETE_CAMERA_USER_LI ST	Deletes the user-defined hot pixel list from the camera EEPROM.
IS_HOTPIXEL_GET_CAMERA_USER_LIST_ MAX_NUMBER	Returns the maximum number of hot pixels that the user can store in the camera EEPROM.
IS_HOTPIXEL_GET_MERGED_CAMERA_LIS T_NUMBER	Returns the number of hot pixels in a merged list that combines the entries from the factory-set hot pixel list with those of the user-defined hot pixels list stored in the camera EEPROM.
IS_HOTPIXEL_GET_MERGED_CAMERA_LIS T	Returns the merged list.
pParam	Pointer to a function parameter; which function parameter is referred to here depends on nMode.
SizeOfParam	Size (in bytes) of the memory area to which pParam refers.

• Iuc480Capture

3.2.12.4 SetBadPixelCorrection

Syntax

SetBadPixelCorrection(long lEnable)

Description

SetBadPixelCorrection enables/disables hot pixel correction.

Parameter

lEnable	• 1 = hot pixel correction enabled
	• 0 = hot pixel correction disabled

Interface

• Iuc480Capture

Related functions

• GetBadPixelCorrection

3.2.12.5 GetBadPixelCorrection

Syntax

GetBadPixelCorrection (long *plEnable)

Description

GetBadPixelCorrection returns the status of the hot pixel correction.

Parameter

plEnable	Pointer to the variable in which the current status of the hot pixel correction is written:
	• 1 = hot pixel correction enabled
	• 0 = hot pixel correction disabled

Interface

• <u>Iuc480Capture</u>

Related functions

• SetBadPixelCorrection

3.2.12.6 SaveSettings

Syntax

SaveSettings (void)

Description

saveSettings saves the current camera settings in the Windows registry. The settings are loaded automatically each time the camera is opened.

Parameter

None

• Iuc480Capture

Related functions

- LoadSettings
- ResetDefaults

3.2.12.7 LoadSettings

Syntax

LoadSettings (void)

Description

LoadSettings loads saved camera settings from the Windows registry. The settings are also loaded automatically each time the camera is opened.

Parameter

None

Interface

• Iuc480Capture

Related functions

- SaveSettings
- ResetDefaults

3.2.12.8 ResetDefaults

Syntax

ResetDefaults (void)

Description

ResetDefaults sets all camera parameters to the default values.

Parameter

None

Interface

• Iuc480Capture

- LoadSettings
- SaveSettings

3.2.12.9 GetWhiteBalanceMultipliers

Syntax

GetWhiteBalanceMultipliers (long *plRed, long *plGreen, long *plBlue)

Description

GetWhiteBalanceMultipliers returns the current RGB gain values in percent.

Parameter

plRed	Pointer to the variable in which the current red channel gain value is written.
plGreen	Pointer to the variable in which the current green channel gain value is written.
plBlue	Pointer to the variable in which the current blue channel gain value is written.

Interface

• Iuc480Capture

Related functions

• SetWhiteBalanceMultipliers

3.2.12.10 SetWhiteBalanceMultipliers

Syntax

SetWhiteBalanceMultipliers (long lRed, long lGreen, long lBlue)

Description

SetWhiteBalanceMultipliers sets new RGB gain values.

Parameter

lRed	Sets the red channel gain factor. The value to be set must be given in percent. That means a value of 100 corresponds to a factor of 1.0.
lGreen	Sets the green channel gain factor. The value to be set must be given in percent. That means a value of 100 corresponds to a factor of 1.0.
lBlue	Sets the blue channel gain factor. The value to be set must be given in percent. That means a value of 100 corresponds to a factor of 1.0.

Interface

• Iuc480Capture

Related functions

• GetWhiteBalanceMultipliers

3.2.13 luc480CaptureEx

IID_luc480CaptureEx

This interface provides additional special functions for the uc480 camera that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480CaptureEx provides the following functions:

SetGainBoost	Enables analog gain boost on the sensor.
GetGainBoost	Returns the status of the analog gain boost on the sensor.
SetHardwareGamma	Enables hardware gamma correction for GigE uc480 cameras.
GetHardwareGamma	Returns the status of the hardware gamma correction for GigE uc480 cameras.
LoadParameters	Loads saved camera settings from a uc480 parameter file (INI file) or from the EEPROM memory of the camera.
SaveParameters	Saves the current camera settings to a uc480 parameter file (INI file) or the EEPROM memory of the camera.
ParameterSet	Saves the current camera parameters to a file or to the EEPROM of the camera and loads the parameter set from a file or the EEPROM. Only camera-specific ini files can be loaded. In the uc480 manual appendix the structure of a uc480 ini file is described.

3.2.13.1 SetGainBoost

Syntax

SetGainBoost (long lGainBoost)

Description

 ${\tt SetGainBoost} \ \ \textbf{enables the analog gain boost on the sensor}.$

Parameter

lGainBoost	• 1 = enable analog gain boost
	• 0 = disable analog gain boost

Interface

• Iuc480CaptureEx

Related functions

• GetGainBoost

3.2.13.2 GetGainBoost

Syntax

GetGainBoost (long *plGainBoost)

Description

GetGainBoost returns the status of the analog gain boost on the sensor.

Pointer to the variable in which the status of the analog gain boost is written:
• 1 = enabled
• 0 = disabled

Interface

• Iuc480CaptureEx

Related functions

• SetGainBoost

3.2.13.3 SetHardwareGamma_2

Syntax

SetHardwareGamma (long lHWGamma)

Description

SetHardwareGamma enables hardware gamma correction for GigE uc480 cameras.

Parameter

lHWGamma	• 1 = enable hardware gamma correction	
	 0 = disable hardware gamma correction 	

Interface

• Iuc480CaptureEx

Related functions

• GetHardwareGamma

3.2.13.4 GetHardwareGamma_2

Syntax

GetHardwareGamma (long *plHWGamma)

Description

GetHardwareGamma returns the status of the hardware gamma correction for GigE uc480 cameras.

Parameter

plHWGamma	Pointer to the variable in which the status of the
	hardware gamma correction is written:
	1 = enabled
	0 = disabled

Interface

• <u>Iuc480CaptureEx</u>

Related functions

• SetHardwareGamma

3.2.13.5 LoadParameters

Syntax

LoadParameters (const char* cszFileName)

Description

LoadParameters loads saved camera settings from a uc480 parameter file (INI file) or from the EEPROM memory of the camera.

Only camera-specific ini files can be loaded. The "uc480 parameter" file chapter in the uc480 manual describes the structure of a uc480 ini file.

When loading an ini file, ensure that the memory that has already been allocated matches the parameters of the ini file concerning image size (AOI) and color depth. If this is not the case, display errors may occur. The camera type specified in the ini file must match the opened camera type.

Parameter

Pointer to file name. Either the absolute path or the relative path can be specified. For the camera's internal parameter sets, these would be:
• "\\cam\\set1" or "/cam/set1"
A parameter of ${\scriptscriptstyle \mathrm{NULL}}$ displays the "Open File" window.

Interface

• Iuc480CaptureEx

Related functions

- SaveParameters
- ResetDefaults

3.2.13.6 SaveParameters

Syntax

SaveParameters (const char* cszFileName)

Description

SaveParameters saves the current camera settings to a uc480 parameter file (INI file) or the EEPROM memory of the camera.

Parameter

Pointer to file name. Either the absolute path or the relative path can be specified. For the camera's internal parameter sets, these would be: • "\\cam\\set1" or "/cam/set1"
Passing NULL displays the "Save As" window.

• Iuc480CaptureEx

Related functions

- LoadParameters
- ResetDefaults

3.2.13.7 ParameterSet

Syntax

ParametersSet(UINT nMode, void *pParam, UINT SizeOfParam)

Description

Parameterset saves the current camera parameters to a file or to the EEPROM of the camera and loads the parameter set from a file or the EEPROM. Only camera-specific ini files can be loaded. In the uc480 manual appendix the structure of a uc480 ini file is described.

When loading an ini file, ensure that the memory that has already been allocated matches the parameters of the ini file concerning image size (AOI) and color depth. If this is not the case, display errors may occur.

□ nMode	
IS_PARAMETERSET_CMD_LOAD_EEPROM	Loads a camera parameter set from the EEPROM
IS_PARAMETERSET_CMD_LOAD_FILE	Loads a camera parameter set from a file. You must pass the path to the ini file as Unicode string. You can pass either a relative or an absolute path. If you pass NULL the "Open file" dialog opens.
IS_PARAMETERSET_CMD_SAVE_EEPROM	Saves a camera parameter set in the EEPROM.
IS_PARAMETERSET_CMD_SAVE_FILE	Saves a camera parameter set in a file. You must pass the path to the ini file as Unicode string. You can pass either a relative or an absolute path. If you pass NULL the "Save as" dialog opens.
IS_PARAMETERSET_CMD_GET_NUMBER_SUPPORTED	Returns the number of supported parameter sets in the camera EEPROM. At the moment this is "1" for all cameras.
IS_PARAMETERSET_CMD_GET_HW_PARAMETERSET_A VAILABLE	Returns if a camera parameter set in the EEPROM is supported.
IS_PARAMETERSET_CMD_ERASE_HW_PARAMETERSET	Deletes the camera parameter set in the EEPROM.
pParam	Pointer to a function parameter; which function parameter is referred to here depends on nMode.
SizeOfParam	Size (in bytes) of the memory area to which pParam refers.

Interface

• Iuc480CaptureEx

Related functions

• ResetDefaults

3.2.14 luc480ColorConverter

IID_luc480ColorConverter

This interface provides additional special functions for color conversion that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480ColorConverter provides the following functions:

ColorConverter_GetCurrentMode	Returns the current set mode for color conversion.
ColorConverter_GetDefaultMode	Returns the default mode for color conversion.
ColorConverter_GetSupportedModes	Returns the supported modes for color conversion.
ColorConverter_SetMode	Sets the mode for color conversion.

3.2.14.1 ColorConverter_GetCurrentMode

Syntax

ColorConverter_GetCurrentMode(INT* piConvertMode)

Description

Returns the current set mode for color conversion. The return value depends on the selected color mode.

Parameter

• piConvertMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480ColorConverter

Related functions

- ColorConverter_GetDefaultMode
- ColorConverter_GetSupportedModes
- ColorConverter_SetMode

3.2.14.2 ColorConverter_GetDefaultMode

Syntax

 ${\tt ColorConverter_GetDefaultMode(INT*\ piConvertMode)}$

Description

Returns the default mode for color conversion.

Parameter

• piConvertMode: Pointer to the variable in which the return value is written.

Interface

• <u>Iuc480ColorConverter</u>

- ColorConverter_GetCurrentMode
- ColorConverter_GetSupportedModes
- ColorConverter_SetMode

3.2.14.3 ColorConverter_GetSupportedModes

Syntax

ColorConverter_GetSupportedModes(INT* piConvertMode)

Description

Returns the supported modes for color conversion. Possible converters are:

- IS CONV MODE NONE: No conversion
- IS_CONV_MODE_SOFTWARE: Only for monochrome cameras, if you want to add a gamma
- IS_CONV_MODE_SOFTWARE_3x3: Software conversion using the standard filter mask (default)
- IS_CONV_MODE_SOFTWARE_5X5: Software conversion using a large filter mask
- IS_CONV_MODE_HARDWARE_3x3: Hardware conversion using the standard filter mask (GigE uc480 HE/USB 3 uc480 CP)
- IS_CONV_MODE_OPENCL_3x3: Software conversion using the standard filter mask, but conversion is done on the graphic board
- IS_CONV_MODE_OPENCL_5X5: Software conversion using the standard filter mask, but conversion is done on the graphic board
- IS_CONV_MODE_JPEG: Hardware conversion into JPEG format (XS only)

Parameter

• piConvertMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480ColorConverter

Related functions

- ColorConverter_GetCurrentMode
- ColorConverter_GetDefaultMode
- ColorConverter_SetMode

3.2.14.4 ColorConverter SetMode

Syntax

ColorConverter_SetMode(INT iConvertMode)

Description

Sets the mode for color conversion.

Parameter

• iConvertMode: value to be set

Example

```
/* Enable JPEG mode (XS only) */
status = pIuc480ColorConverter->ColorConverter_SetMode(IS_CONV_MODE_JPEG);
/* Disable JPEG mode and enable software conversion */
status = pIuc480ColorConverter->ColorConverter_SetMode(IS_CONV_MODE_SOFTWARE);
```

• Iuc480ColorConverter

Related functions

- ColorConverter_GetCurrentMode
- ColorConverter_GetDefaultMode
- ColorConverter_GetSupportedModes

3.2.15 luc480ColorTemperature

IID_luc480ColorTemperature

This interface provides special functions for setting the color temperature that are not covered by the DirectShow standard. For color cameras, this can be used to set the image color temperature to a specific value (in Kelvin). As far as possible, the function uses the sensor's hardware gain controller for this. It is also possible to choose between different color spaces. Depending on the color space, a specific color temperature results in slightly different RGB values. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480ColorTemperature provides the following functions:

RGBModel_IsSupported	Returns information on whether the camera supports configurable color spaces.
RGBModel_GetMode	Returns the set color space.
RGBModel_SetMode	Sets a color space.
RGBModel_GetDefaultMode	Returns the default color space.
RGBModel_GetSupportedModes	Returns the supported color spaces.
ColorTemperature_IsSupported	Returns information on whether the camera supports configurable color temperatures.
ColorTemperature_GetValue	Returns the value set for the color temperature.
ColorTemperature_SetValue	Sets the value for the color temperature.
ColorTemperature_GetDefaultValue	Returns the default value for the color temperature.
ColorTemperature_GetRange	Returns the range for the color temperature.

3.2.15.1 RGBModel_IsSupported

Syntax

RGBModel_IsSupported (bool* pbSupported)

Description

Returns information on whether the camera supports configurable color spaces.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480ColorTemperature

Related functions

- RGBModel_GetSupportedModes
- RGBModel_GetDefaultMode
- RGBModel_GetMode

3.2.15.2 RGBModel GetMode

Syntax

RGBModel_GetMode (unsigned long* pulMode)

Description

Returns the set color space.

Parameter

• pulMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480ColorTemperature

Related functions

- RGBModel_SetMode
- RGBModel_GetSupportedModes
- RGBModel_IsSupported

3.2.15.3 RGBModel_SetMode

Syntax

RGBModel_SetMode (unsigned long ulMode)

Description

Sets a color space.

Parameter

ulMode	Value to be set.
RGB_COLOR_MODEL_SRGB_D50	sRGB (standard RGB) color space with a white point of 5000 Kelvin (warm light)
RGB_COLOR_MODEL_SRGB_D65	sRGB (standard RGB) color space with a white point of 6500 Kelvin (medium daylight)
RGB_COLOR_MODEL_CIE_RGB_E	CIE RGB color space with standard illumination E
RGB_COLOR_MODEL_ECI_RGB_D50	ECI RGB color space with a white point of 5000 Kelvin (warm light)
RGB_COLOR_MODEL_ADOBE_RGB_D65	Adobe RGB color space with a white point of 6500 Kelvin (medium daylight). The Adobe RGB color space is larger than the sRGB color space but cannot be returned by some devices.

• Iuc480ColorTemperature

Related functions

- RGBModel_GetSupportedModes
- RGBModel_GetDefaultMode
- RGBModel_GetMode

3.2.15.4 RGBModel_GetDefaultMode

Syntax

RGBModel_GetDefaultMode (unsigned long* pulMode)

Description

Returns the default color space.

Parameter

• pulMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480ColorTemperature

Related functions

- RGBModel_GetSupportedModes
- RGBModel_GetMode

3.2.15.5 RGBModel_GetSupportedModes

Syntax

RGBModel_GetSupportedModes (unsigned long* pulModes)

Description

Returns the supported color spaces.

Parameter

• pulModes: Pointer to the variable in which the return value is written.

Interface

• Iuc480ColorTemperature

- RGBModel_GetDefaultMode
- RGBModel_GetMode

3.2.15.6 ColorTemperature_IsSupported

Syntax

ColorTemperature_IsSupported (bool* pbSupported)

Description

Returns information on whether the camera supports configurable color temperatures.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480ColorTemperature

Related functions

- ColorTemperature_GetDefaultValue
- ColorTemperature_GetRange
- ColorTemperature_GetValue

3.2.15.7 ColorTemperature_GetValue

Syntax

ColorTemperature_GetValue (unsigned long* pulValue)

Description

Returns the value set for the color temperature.

Parameter

• pulvalue: Pointer to the variable in which the return value is written.

Interface

• Iuc480ColorTemperature

Related functions

- ColorTemperature_GetDefaultValue
- ColorTemperature_GetRange
- ColorTemperature_SetValue

3.2.15.8 ColorTemperature_SetValue

Syntax

ColorTemperature_SetValue (unsigned long ulValue)

Description

Sets the value for the color temperature in Kelvin.

Parameter

• ulvalue: value to be set

• Iuc480ColorTemperature

Related functions

- ColorTemperature_GetDefaultValue
- ColorTemperature_GetRange
- ColorTemperature_GetValue

3.2.15.9 ColorTemperature_GetDefaultValue

Syntax

ColorTemperature_GetDefaultValue (unsigned long* pulDefValue)

Description

Returns the default value for the color temperature.

Parameter

• pulDefValue: Pointer to the variable in which the return value is written.

Interface

• Iuc480ColorTemperature

Related functions

- ColorTemperature_GetRange
- ColorTemperature_GetValue

3.2.15.10 ColorTemperature_GetRange

Syntax

ColorTemperature_GetRange (unsigned long* pulMin, unsigned long* pulMax, unsigned long* pulInc)

Description

Returns the range for the color temperature.

Parameter

pulMin	Pointer to the variable in which the minimum value is written.	
pulMax	Pointer to the variable in which the maximum value is written.	
pulInc	Pointer to the variable in which the increment is written.	

Interface

• Iuc480ColorTemperature

- ColorTemperature_GetDefaultValue
- ColorTemperature_GetValue

3.2.16 luc480DeviceFeature

IID luc480DeviceFeature

This interface provides special functions for controlling camera-specific functions that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

 ${\tt Iuc480DeviceFeature}\ provides\ the\ following\ functions:$

DeviceFeature_GetSupportedFeatures	Returns the functions supported by the camera.
DeviceFeature_GetAllowRawWithLUT	Returns if the camera LUT can be used in combination with RAW formats.
DeviceFeature_SetAllowRawWithLUT	If the value 1 is passed, the camera LUT can also be used with RAW formats.
DeviceFeature_GetDefaultLogMode	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the default settings for the Log mode.
DeviceFeature_GetLogMode	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the current Log mode.
DeviceFeature_SetLogMode	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Sets the Log mode.
DeviceFeature_GetLogModeManualGain	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the current manual gain of the Log mode.
DeviceFeature_GetLogModeManualGainDefault	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the default settings for the manual gain for the Log mode.
DeviceFeature_GetLogModeManualGainRange	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the range for the manual gain of the Log mode.
DeviceFeature_SetLogModeManualGain	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Sets the manual gain of the Log mode.
DeviceFeature_GetLogModeManualValue	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the current manual value of the Log mode.
DeviceFeature_GetLogModeManualValueDefaul t	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the default settings for the manual value of the Log mode.
DeviceFeature_GetLogModeManualValueRange	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the range of the manual value of the Log mode.
DeviceFeature_SetLogModeManualValue	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Sets the manual value of the Log mode.
DeviceFeature_GetLineScanMode	DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the current set line scan mode.
DeviceFeature_SetLineScanMode	DCC1240C DCC1240M, DCC3240C.

3.2.16.1 DeviceFeature_GetSupportedFeatures

Syntax

DeviceFeature_GetSupportedFeatures (INT* pnCap)

Description

Returns the functions supported by the camera.

IS_DEVICE_FEATURE_CAP_SHUTTER_MODE_ROLLI NG	Rolling shutter mode is supported/Set mode
IS_DEVICE_FEATURE_CAP_SHUTTER_MODE_ROLLI NG_ GLOBAL_START	Rolling shutter mode with global start is supported/ Set mode
IS_DEVICE_FEATURE_CAP_SHUTTER_MODE_GLOBA L	Global shutter mode is supported/Set mode
IS_DEVICE_FEATURE_CAP_SHUTTER_MODE_GLOBA L_ ALTERNATIVE_TIMING	Global shutter mode with different timing parameters is supported/Set mode
IS_DEVICE_FEATURE_CAP_LINESCAN_MODE_FAST	Fast line scan mode is supported/Set mode
IS_DEVICE_FEATURE_CAP_LINESCAN_NUMBER	Line number at fast line scan mode is supported/ Set number
IS_DEVICE_FEATURE_CAP_PREFER_XS_HS_MODE	HS mode is supported/Set mode
IS_DEVICE_FEATURE_CAP_LOG_MODE	Log mode is supported/Set mode ■ IS_LOG_MODE_FACTORY_DEFAULT: Factory setting for the Log mode ■ IS_LOG_MODE_OFF: Log mode off ■ IS_LOG_MODE_MANUAL: Manual Log mode. In this case the LogMode value and the LogMode gain are effective.
	• IS_LOG_MODE_AUTO: Automatic Log mode (default setting)
IS_DEVICE_FEATURE_CAP_VERTICAL_AOI_MERGE	Special AOI merge mode which combines the lines of an AOI to a new image (DCC3240C, DCC3240M, DCC3240N: only). Depending on the current AOI height each 2 double lines are combined into one image. X is half of the AOI height. In the default (full screen) is x = 512. The resulting image is 1024 pixels high, and thus re-fit the sensor size in full-screen. • IS_VERTICAL_AOI_MERGE_MODE_OFF: Disables the AOI merge mode • IS_VERTICAL_AOI_MERGE_MODE_ON: Enables the AOI merge mode • IS_VERTICAL_AOI_MERGE_MODE_FREERUN: The sensor runs with maximum speed. • IS_VERTICAL_AOI_MERGE_MODE_TRIGGERED_SOFT WARE: The sensor is triggered via software. • IS_VERTICAL_AOI_MERGE_MODE_TRIGGERED_FALL ING_GPIO1: The sensor is triggered on GPIO 1 (falling edge). • IS_VERTICAL_AOI_MERGE_MODE_TRIGGERED_RISI NG_GPIO1: The sensor is triggered on GPIO 1 (rising edge). • IS_VERTICAL_AOI_MERGE_MODE_TRIGGERED_FALL ING_GPIO2: The sensor is triggered on GPIO 2 (falling edge). • IS_VERTICAL_AOI_MERGE_MODE_TRIGGERED_FALL ING_GPIO2: The sensor is triggered on GPIO 2 (falling edge).

• pnCap: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

3.2.16.2 DeviceFeature_GetAllowRawWithLUT

Syntax

DeviceFeature_GetAllowRawWithLUT (UINT* pnAllowRawWithLut)

Description

Returns if the camera LUT can be used in combination with RAW formats.

Parameter

• phallowRawWithLut: Pointer to the variable in which the return value is written (0 = FALSE, 1 = TRUE).

Interface

• <u>Iuc480DeviceFeature</u>

Related functions

• DeviceFeature_SetAllowRawWithLUT

3.2.16.3 DeviceFeature_SetAllowRawWithLUT

Syntax

DeviceFeature_SetAllowRawWithLUT (UINT nAllowRawWithLut)

Description

If the value 1 is passed, the camera LUT can also be used with RAW formats. The default value is 0, i.e. the feature is disabled.

Parameter

• nAllowRawWithLut: value to be set

Interface

• Iuc480DeviceFeature

Related functions

• DeviceFeature_GetAllowRawWithLUT

3.2.16.4 DeviceFeature_GetDefaultLogMode

Syntax

DeviceFeature_GetDefaultLogMode (UINT* pnDefault)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the default settings for the Log mode.

• pnDefault: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueDefault
- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualGain
- DeviceFeature_SetLogModeManualValue

3.2.16.5 DeviceFeature_GetLogMode

Syntax

DeviceFeature_GetLogMode (UINT* pnMode)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the current Log mode (see DeviceFeature_SetLogMode).

Parameter

• pnMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

- DeviceFeature_GetDefaultLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueDefault
- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualGain
- DeviceFeature_SetLogModeManualValue

3.2.16.6 DeviceFeature_SetLogMode

Syntax

DeviceFeature_SetLogMode (UINT nMode)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Sets the Log mode.

- IS_LOG_MODE_FACTORY_DEFAULT: Default setting for the Log mode
- IS_LOG_MODE_OFF: Log mode off
- IS_LOG_MODE_MANUAL: Manual Log mode. In this case the LogMode value and the LogMode gain are effective.

Parameter

• nMode: value to be set

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetDefaultLogMode
- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueDefault
- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogModeManualGain
- DeviceFeature_SetLogModeManualValue

3.2.16.7 DeviceFeature GetLogModeManualGain

Syntax

DeviceFeature_GetLogModeManualGain (UINT* pnGain)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C:: Returns the current manual gain of the Log mode.

Parameter

• pngain: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetDefaultLogMode
- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueDefault
- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualGain
- DeviceFeature_SetLogModeManualValue

3.2.16.8 DeviceFeature_GetLogModeManualGainDefault

Syntax

DeviceFeature_GetLogModeManualGainDefault (UINT* pnDefault)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C:: Returns the default settings for the manual gain for the Log mode.

Parameter

• pnDefault: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetDefaultLogMode
- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueDefault
- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualGain
- DeviceFeature_SetLogModeManualValue

3.2.16.9 DeviceFeature_GetLogModeManualGainRange

Syntax

DeviceFeature_GetLogModeManualGainRange (INT* pnMin, INT* pnMax, INT* pnInc)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C:

Returns the range for the manual gain of the Log mode.

Parameter

pnMin	Pointer to the variable in which the minimum value is written.
pnMax	Pointer to the variable in which the maximum value is written.
pnInc	Pointer to the variable in which the increment is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetDefaultLogMode
- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueDefault
- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualGain
- DeviceFeature_SetLogModeManualValue

3.2.16.10 DeviceFeature_SetLogModeManualGain

Syntax

DeviceFeature_SetLogModeManualGain (UINT nGain)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Sets the manual gain of the Log mode.

Parameter

• nGain: value to be set

Interface

• Iuc480DeviceFeature

- DeviceFeature_GetDefaultLogMode
- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueDefault

- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualValue

3.2.16.11 DeviceFeature_GetLogModeManualValue

Syntax

DeviceFeature_GetLogModeManualValue (UINT* pnValue)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the current manual value of the Log mode.

Parameter

• pnValue: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetDefaultLogMode
- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValueDefault
- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualGain
- DeviceFeature_SetLogModeManualValue

3.2.16.12 DeviceFeature_GetLogModeManualValueDefault

Syntax

DeviceFeature_GetLogModeManualValueDefault (UINT* pnDefault)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the default settings for the manual value of the Log mode.

Parameter

• pnDefault: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

• DeviceFeature_GetDefaultLogMode

- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualGain
- DeviceFeature_SetLogModeManualValue

3.2.16.13 DeviceFeature_GetLogModeManualValueRange

Syntax

DeviceFeature_GetLogModeManualValueRange (INT* pnMin, INT* pnMax, INT* pnInc)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the range of the manual value of the Log mode.

Parameter

pnMin	Pointer to the variable in which the minimum value is written.
pnMax	Pointer to the variable in which the maximum value is written.
pnInc	Pointer to the variable in which the increment is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetDefaultLogMode
- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueDefault
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualGain
- DeviceFeature_SetLogModeManualValue

3.2.16.14 DeviceFeature_SetLogModeManualValue

Syntax

DeviceFeature_SetLogModeManualValue (UINT nValue)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C:Sets

the manual value of the Log mode.

Parameter

• nValue: value to be set

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetDefaultLogMode
- DeviceFeature_GetLogMode
- DeviceFeature_GetLogModeManualGain
- DeviceFeature_GetLogModeManualGainDefault
- DeviceFeature_GetLogModeManualGainRange
- DeviceFeature_GetLogModeManualValue
- DeviceFeature_GetLogModeManualValueDefault
- DeviceFeature_GetLogModeManualValueRange
- DeviceFeature_SetLogMode
- DeviceFeature_SetLogModeManualGain

3.2.16.15 DeviceFeature_GetLineScanMode

Syntax

DeviceFeature_GetLineScanMode (INT* pnMode)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N: Returns the current set line scan mode.

Parameter

• pnMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetLineScanNumber
- DeviceFeature_SetLineScanMode
- DeviceFeature_SetLineScanNumber

3.2.16.16 DeviceFeature_SetLineScanMode

Syntax

DeviceFeature_SetLineScanMode (INT nMode)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N: Sets the line scan mode:

is_device_feature_cap_linescan_mode_fast: Fast line scan mode is supported/Set mode

• IS_DEVICE_FEATURE_CAP_LINESCAN_NUMBER: Line number at fast line scan mode is supported/ Set number

Parameter

• nMode: value to be set

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetLineScanMode
- DeviceFeature_GetLineScanNumber
- DeviceFeature_SetLineScanNumber

3.2.16.17 DeviceFeature_GetLineScanNumber

Syntax

DeviceFeature_GetLineScanNumber (INT* pnNumber)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N: Returns the scan line used for the line scan mode.

Parameter

• pnNumber: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetLineScanNumber
- DeviceFeature_SetLineScanMode
- DeviceFeature_SetLineScanNumber

3.2.16.18 DeviceFeature_SetLineScanNumber

Syntax 1 4 1

DeviceFeature_SetLineScanNumber (INT nNumber)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N: Sets the scan line used for the line scan mode.

Parameter

• nNumber: value to be set

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetLineScanMode
- DeviceFeature_GetLineScanNumber
- DeviceFeature_SetLineScanMode

3.2.16.19 DeviceFeature_GetShutterMode

Syntax

DeviceFeature_GetShutterMode (INT* pnMode)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N: Returns the shutter mode.

Parameter

• pnMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

• DeviceFeature_SetShutterMode

3.2.16.20 DeviceFeature_SetShutterMode

Syntax

DeviceFeature_SetShutterMode (INT nMode)

Description

DCC1240C DCC1240M, DCC3240C, DCC3240M, DCC3240N: Sets the shutter mode:

- is_device_feature_cap_shutter_mode_rolling: Rolling shutter mode is supported/Set mode
- IS_DEVICE_FEATURE_CAP_SHUTTER_MODE_ROLLING_GLOBAL_START: Rolling shutter mode with global start is supported/Set mode
- is device feature cap shutter mode global: Global shutter mode is supported/Set mode
- is_device_feature_cap_shutter_mode_global_alternative_timing: Global shutter mode with different timing parameters is supported/Set mode

Parameter

• nMode: value to be set

Interface

• Iuc480DeviceFeature

Related functions

• DeviceFeature_GetShutterMode

3.2.16.21 DeviceFeature GetVerticalAOIMergeMode

Syntax

DeviceFeature_GetVerticalAOIMergeMode (INT* pnMode)

Description

DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the current set AOI merge mode.

Parameter

• pnMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetVerticalAOIMergePosition
- DeviceFeature_SetVerticalAOIMergeMode
- DeviceFeature_SetVerticalAOIMergePosition

3.2.16.22 DeviceFeature_SetVerticalAOIMergeMode

Syntax

DeviceFeature_SetVerticalAOIMergeMode (INT nMode)

Description

DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Sets the AOI merge mode which combines the lines of an AOI to a new image.

Depending on the current AOI height each 2 double lines are combined into one image. X is half of the AOI height. In the default (full screen) is x = 512. The resulting image is 1024 pixels high, and thus re-fit the sensor size in full-screen.

- IS_VERTICAL_AOI_MERGE_MODE_OFF: Disables the AOI merge mode
- IS_VERTICAL_AOI_MERGE_MODE_ON: Enables the AOI merge mode
- IS_VERTICAL_AOI_MERGE_MODE_FREERUN: The sensor runs with maximum speed.
- is_vertical_aoi_merge_mode_triggered_software: The sensor is triggered via software.
- IS_VERTICAL_AOI_MERGE_MODE_TRIGGERED_FALLING_GPIO1: The sensor is triggered on GPIO 1 (falling edge).
- IS_VERTICAL_AOI_MERGE_MODE_TRIGGERED_RISING_GPIO1: The sensor is triggered on GPIO 1 (rising edge).
- IS_VERTICAL_AOI_MERGE_MODE_TRIGGERED_FALLING_GPIO2: The sensor is triggered on GPIO 2 (falling edge).
- is_vertical_aoi_merge_mode_triggered_rising_gpio2: The sensor is triggered on GPIO 2 (rising edge).

Parameter

• nMode: value to be set

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetVerticalAOIMergeMode
- DeviceFeature_GetVerticalAOIMergePosition
- DeviceFeature_SetVerticalAOIMergePosition

3.2.16.23 DeviceFeature_GetVerticalAOIMergePosition

Syntax

DeviceFeature_GetVerticalAOIMergePosition (INT* pnPosition)

Description

DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Returns the position of the two sensor lines (default = 0, i.e. the two top lines).

Parameter

• pnPosition: Pointer to the variable in which the return value is written.

Interface

• Iuc480DeviceFeature

Related functions

- DeviceFeature_GetVerticalAOIMergeMode
- DeviceFeature_SetVerticalAOIMergeMode
- DeviceFeature_SetVerticalAOIMergePosition

3.2.16.24 DeviceFeature SetVerticalAOIMergePosition

Syntax

DeviceFeature_SetVerticalAOIMergePosition (INT nPosition)

Description

DCC3240C, DCC3240M, DCC3240N, DCC3260M, DCC3260C: Sets the position of the two sensor lines.

Parameter

• nPosition: value to be set

Interface

• <u>Iuc480DeviceFeature</u>

- DeviceFeature_GetVerticalAOIMergeMode
- DeviceFeature_GetVerticalAOIMergePosition
- DeviceFeature_SetVerticalAOIMergeMode

3.2.17 luc480EdgeEnhancement

IID_luc480EdgeEnhancement

This interface provides special functions for using the software edge filter that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480EdgeEnhancement provides the following functions:

EdgeEnhancement_GetEdgeEnhancement	Returns the current set edge enhancement.
EdgeEnhancement_GetEdgeEnhancementDefault	Returns the standard value of the edge enhancement.
EdgeEnhancement_GetEdgeEnhancementRange	Returns the range of the edge enhancement.
EdgeEnhancement_SetEdgeEnhancement	Sets the edge enhancement (0: no edge enhancement).

3.2.17.1 EdgeEnhancement_GetEdgeEnhancement

Syntax

GetEdgeEnhancement (UINT* pnEdgeEnhancement)

Description

Returns the current set edge enhancement.

Parameter

• pnEdgeEnhancement: Pointer to the variable in which the return value is written.

Interface

• Iuc480EdgeEnhancement

Related functions

- EdgeEnhancement_GetEdgeEnhancementDefault
- EdgeEnhancement_GetEdgeEnhancementRange
- EdgeEnhancement_SetEdgeEnhancement

3.2.17.2 EdgeEnhancement_GetEdgeEnhancementDefault

Syntax

GetEdgeEnhancementDefault (UINT* pnDefault)

Description

Returns the standard value of the edge enhancement.

Parameter

• pnDefault: Pointer to the variable in which the return value is written.

Interface

• Iuc480EdgeEnhancement

Related functions

- EdgeEnhancement_GetEdgeEnhancement
- EdgeEnhancement_GetEdgeEnhancementRange
- EdgeEnhancement_SetEdgeEnhancement

3.2.17.3 EdgeEnhancement_GetEdgeEnhancementRange

Syntax

GetEdgeEnhancementRange (UINT* pnMin, UINT* pnMax, UINT* pnInc)

Description

Returns the range of the edge enhancement.

Parameter

pnMin	Pointer to the variable in which the minimum value is written.
pnMax	Pointer to the variable in which the maximum value is written.
pnInc	Pointer to the variable in which the increment is written.

Interface

• Iuc480EdgeEnhancement

Related functions

- EdgeEnhancement_GetEdgeEnhancement
- EdgeEnhancement_GetEdgeEnhancementDefault
- EdgeEnhancement_SetEdgeEnhancement

3.2.17.4 EdgeEnhancement_SetEdgeEnhancement

Syntax

SetEdgeEnhancement (UINT nEdgeEnhancement)

Description

Sets the edge enhancement (0: no edge enhancement).

Parameter

• nEdgeEnhancement: value to be set

Interface

• Iuc480EdgeEnhancement

- EdgeEnhancement_GetEdgeEnhancement
- EdgeEnhancement_GetEdgeEnhancementDefault
- EdgeEnhancement_GetEdgeEnhancementRange

3.2.18 luc480Event

IID luc480Event

This interface provides special functions for the event handling that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480Event provides the following functions:

InitEvent	Initializes the event handle
EnableEvent	Activates the event handle
<u>DisableEvent</u>	Deactivates the event handle
<u>ExitEvent</u>	Deletes the event handle
EnableMessage	Activates/Deactivates Windows messages

3.2.18.1 InitEvent

Syntax

InitEvent (HANDLE hEv, INT nWhich)

Description

Initializes the event handle for the specified event object. This registers the event object in the uc480 kernel driver.

Note on using USB cameras under Windows

The following events require a Windows message loop. This message loop has to be executed by the thread that loads the uc480 API. The message loop is usually provided by the application window. In some cases, the message loop might not be created automatically (e.g. in console applications). In this case you will need to implement the message loop yourself.

This applies to the following uc480 events:

- IS_SET_EVENT_REMOVE
- IS_SET_EVENT_REMOVAL
- IS SET EVENT DEVICE RECONNECTED
- IS SET EVENT NEW DEVICE

If no message loop exists, a USB camera will not be automatically detected after reconnecting.

Parameter

hEv	Event handle created by the CreateEvent() Windows API function.
nWhich	ID of the event to be initialized (see EnableEvent)

Interface

• Iuc480Event

Related functions

• EnableEvent

• EnableMessage

3.2.18.2 EnableEvent

Syntax

EnableEvent (INT nWhich)

Description

Activates an event object. After the release the event messages for the created event object are enabled. Depending on the operating system different functions are to call.

- Event has to be provided by the application program
- Event has to be declared by InitEvent
- Event has to be activated by EnableEvent
- You have to wait for the event in the application program by <code>WaitForSingleObject</code> or <code>WaitForMultipleObject</code>
- Event has to be deactivated by DisableEvent
- Event has to be deleted by ExitEvent

Parameter

nWhich

• IS_SET_EVENT_AUTOBRIGHTNESS_FINISHED

The automatic brightness control in the run-once mode is completed.

• IS_SET_EVENT_AUTOFOCUS_FINISHED

Automatic focus control is finished (XS only).

• IS_SET_EVENT_CAMERA_MEMORY

In the camera memory mode an image acquisition iteration is finished.

• IS_SET_EVENT_CAPTURE_STATUS

There is a information about image capturing available.

• IS_SET_EVENT_CONNECTIONSPEED_CHANGED

The connection speed of a USB 3 uc480 camera changed from USB 2.0 to USB 3.0 or from USB 3.0 to USB 2.0.

• IS_SET_EVENT_DEVICE_RECONNECTED

An initialized and disconnected afterwards camera was reconnected.

• IS SET EVENT EXTTRIG

An image which was captured following the arrival of a trigger has been transferred completely.

This is the earliest possible moment for a new capturing process. The image must then be post-processed by the driver and will be available after the IS_FRAME processing event.

• IS_SET_EVENT_FIRST_PACKET_RECEIVED

The first data packet of the image was transferred to the PC. This is the earliest time for determining if the image exposure is finished.

• IS_SET_EVENT_FRAME

A new image is available.

• IS_SET_EVENT_NEW_DEVICE

A new camera was connected.

• IS SET EVENT OVERLAY DATA LOST

Direct3D mode: Because of a re-programming the parameters of the overlay are invalid. The overlay must be draw new.

• IS_SET_EVENT_REMOVAL

A camera was removed.

• IS SET EVENT REMOVE

An initialized camera was disconnected.

• IS_SET_EVENT_SEQ

The sequence is completed.

• IS_SET_EVENT_STEAL

An image extracted from the overlay is available.

• IS_SET_EVENT_WB_FINISHED

The automatic white balance control is completed.

Interface

• InitEvent

- InitEvent
- DisableEvent

3.2.18.3 DisableEvent

Syntax

DisableEvent (INT nWhich)

Description

Disables the event indicated here. The event (e.g. image capture completed) will usually still occur, but will no longer trigger an event signal. Disabled events are no longer signaled to the application. You can re-enable the desired event using <code>EnableEvent</code>. See also <code>InitEvent</code>.

Parameter

• nWhich: ID of the event to be disabled. See EnableEvent.

Interface

• InitEvent

Related functions

• EnableEvent

3.2.18.4 ExitEvent

Syntax

ExitEvent (INT nWhich)

Description

Deletes an existing event object. After an event has been deleted, you can no longer enable it by calling <code>EnableEvent</code>.

Parameter

• nWhich: ID of the event to be deleted. See EnableEvent.

Interface

• InitEvent

Related functions

• InitEvent

3.2.18.5 EnableMessage

Syntax

EnableMessage (INT which, HWND hWnd)

Description

Activates/deactivates Windows Messages. If a particular event occurs, the messages are sent to the application. Each message is structured as follows:

- Message: IS_uc480_MESSAGE
- wParam: event (see table)
- 1Param: uc480 camera handle associated with the message

You have to deactivate Windows messages with hwnd == NULL before you free the uc480 API library. Otherwise the application may not close properly.

Parameter

which: ID of the message to be enabled/disable	d
IS_AUTOBRIGHTNESS_FINISHED	Automatic brightness control is completed (only if this control was started using the IS_SET_AUTO_BRIGHTNESS_ONCE function).
IS_AUTOFOCUS_FINISHED	Automatic focus control is finished (XS only)
IS_CAMERA_MEMORY	In the camera memory mode an image acquisition iteration is finished.
IS_CAPTURE_STATUS	An error occurred during the data transfer.
IS_CONNECTIONSPEED_CHANGED	The connection speed of a USB 3 uc480 camera changed from USB 2.0 to USB 3.0 or from USB 3.0 to USB 2.0.
IS_FIRST_PACKET_RECEIVED	The first data packet of the image was transferred to the PC. This is the earliest time for determining if the image exposure is finished.
IS_FRAME	A new image is available.
IS_DEVICE_REMOVAL	A camera was removed.
IS_DEVICE_REMOVED	An opened camera was disconnected.
IS_DEVICE_RECONNECTED	An opened and disconnected camera afterwards was reconnected.
IS_NEW_DEVICE	A new camera was connected.
IS_OVERLAY_DATA_LOST	Direct3D/OpenGL mode: Because of a reprogramming the parameters of the overlay are invalid. The overlay must be draw new.
IS_SEQUENCE	The sequence is completed.
IS_TRIGGER	An image which was captured following the arrival of a trigger has been transferred completely. This is the earliest possible moment for a new capturing process. The image must then be post-processed by the driver and is available after the IS_FRAME message has occurred.
IS_WB_FINISHED	Automatic white balance control is completed (only if this control was started using the IS_SET_AUTO_WB_ONCE function).
hWnd	Application window for receiving the message. NULL disables the message designated by the which parameter.

Interface

• InitEvent

Related functions

• InitEvent

3.2.19 luc480Flash

IID_luc480Flash

This interface provides special functions for managing the camera inputs/outputs that are not covered by the DirectShow standard. The digital outputs can be used in either freerun or trigger mode. The output level can be synchronized with the exposure time or statically set. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480Flash provides the following functions:

Flash_SetStrobeMode	Sets the flash mode.
Flash_GetStrobeMode	Returns the set flash mode.
Flash_GetDuration	Returns the set flash duration.
Flash_GetDurationRange	Returns the range for the flash duration.
Flash_SetDelayDuration	Sets the flash delay and flash duration.
Flash_GetDelay	Returns the set flash delay.
Flash_GetDelayRange	Returns the range for the flash delay.
Flash_GetGlobalExposureWindow	Returns the time window for a global flash during which all sensor rows are simultaneously exposed.
Flash_GetSupportedGPIOPorts	Returns the programmable inputs/outputs (GPIO) that can be used for the flash function.
Flash_EnableGPIOPort	Enables a programmable input/output (GPIO) for the flash function.

3.2.19.1 Flash_SetStrobeMode

Syntax

Flash_SetStrobeMode (long lMode)

Description

Sets the flash mode.

Parameter

lMode	Mode to be set
Flash with exposure time synchronization	
IS_SET_FLASH_OFF	Disables digital output.
IS_SET_FLASH_LO_ACTIVE	Enables the flash in trigger mode. LO_ACTIVE: The digital output is switched to low for the flash duration.
IS_SET_FLASH_HI_ACTIVE	Enables the flash in trigger mode. HI_ACTIVE: The digital output is switched to high for the flash duration.
IS_SET_FLASH_HIGH	Statically sets the digital output to high level (HIGH).
IS_SET_FLASH_LOW	Statically sets the digital output to low level (LOW).
IS_SET_FLASH_LO_ACTIVE_FREERUN	Enables the flash in freerun mode. LO_ACTIVE: The digital output is switched to low for the flash duration.
IS_SET_FLASH_HI_ACTIVE_FREERUN	Enables the flash in freerun mode. HI_ACTIVE: The digital output is switched to high for the flash duration.
Statically sets the output level	
IS_SET_FLASH_HIGH	Statically sets the digital output to high (HIGH).
IS_SET_FLASH_LOW	Statically sets the digital output to low (LOW).

Interface

• Iuc480Flash

Related functions

• Flash_GetStrobeMode

3.2.19.2 Flash_GetStrobeMode

Syntax

Flash_GetStrobeMode (long* plMode)

Description

Returns the set flash mode.

Parameter

• plMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480Flash

Related functions

• Flash_SetStrobeMode

3.2.19.3 Flash_GetDuration

Syntax

Flash_GetDuration (unsigned long* pulDuration)

Description

Returns the set flash duration.

Parameter

• pulDuration: Pointer to the variable in which the return value is written.

Interface

• Iuc480Flash

Related functions

- Flash_GetDurationRange
- Flash_SetDelayDuration

3.2.19.4 Flash_GetDurationRange

Syntax

Flash_GetDurationRange (unsigned long* pulMin, unsigned long* pulMax, unsigned long* pulInc)

Description

Returns the range (minimum, maximum and increment) for the flash duration.

Parameter

Pointer to the variable in which the minimum value is written.		
pulMax	Pointer to the variable in which the maximum value is written.	
pulInc	Pointer to the variable in which the increment is written.	

Interface

• Iuc480Flash

Related functions

• Flash_GetDuration

3.2.19.5 Flash_SetDelayDuration

Syntax

Flash_SetDelayDuration (unsigned long ulDelay, unsigned long ulDuration)

Description

Sets the flash delay and flash duration.

Parameter

ulDelay	Value to be set for the flash delay.
ulDuration	Value to be set for the flash duration.

Interface

• Iuc480Flash

Related functions

- Flash_GetDelay
- Flash_GetDuration

3.2.19.6 Flash_GetDelay

Syntax

Flash_GetDelay (unsigned long* pulDelay)

Description

Returns the set flash delay.

Parameter

• pulDelay: Pointer to the variable in which the return value is written.

Interface

• Iuc480Flash

Related functions

• Flash_GetDelayRange

3.2.19.7 Flash_GetDelayRange

Syntax

Flash_GetDelayRange (unsigned long* pulMin, unsigned long* pulMax, unsigned long* pulInc)

Description

Returns the range (minimum, maximum and increment) for the flash delay.

Parameter

pulMin	Pointer to the variable in which the minimum value is written.
pulMax	Pointer to the variable in which the maximum value is written.
pulInc	Pointer to the variable in which the increment is written.

Interface

• Iuc480Flash

Related functions

• Flash_GetDelay

3.2.19.8 Flash_GetGlobalExposureWindow

Syntax

Flash_GetGlobalExposureWindow (unsigned long* pulDelay, unsigned long* pulDuration)

Description

Returns the time window for a global flash during which all sensor rows are simultaneously exposed.

Parameter

pulDelay	Pointer to the variable in which the delay for the flash window is written.
pulDuration	Pointer to the variable in which the duration of the flash window is written.

Interface

• Iuc480Flash

3.2.19.9 Flash_GetSupportedGPIOPorts

Syntax

Flash_GetSupportedGPIOPorts (unsigned long* pulPorts)

Description

Returns the programmable inputs/outputs (GPIO) that can be used for the flash function.

Parameter

• pulports: Pointer to the variable in which the return value is written.

Interface

• Iuc480Flash

Related functions

• Flash_EnableGPIOPort

3.2.19.10 Flash EnableGPIOPort

Syntax

Flash_EnableGPIOPort (unsigned long ulPort)

Description

Enables a programmable input/output (GPIO) for the flash function.

Parameter

• ulport: GPIO to be used for the flash function

Interface

• Iuc480Flash

Related functions

• Flash_GetSupportedGPIOPorts

3.2.20 luc480Gain

IID luc480Gain

This interface provides special features for setting the analog sensor gain for uc480 models that are not covered by the standard DirectShow interface. The various gain channels for the sensor can each be set independently from 0 % to 100 %. The gain factor actually achieved at a setting of 100 % will depend on each sensor and is detailed in the section "Camera and Sensor Data" of the uc480 Handbook.

Note on usage of sensor gain

Amplifying signals will cause an increased level of image noise. For this reason it is not recommended to use a very high gain setting.

It is recommended to use the following sequence when making your gain settings:

- 1. Enable the Gain_SetGainBoostValue feature (for additional analog gain)
- 2. Readjust where necessary using Gain_SetHwGainFactor

Depending on when you have adjusted the gain, the change will be applied only to the next image you take.

Note on the linearity of sensor gain

The gain for uc480 cameras can be set from 0 to 100. Based on the sensor the increments do not increase in a linear manner over the entire range. The increment will generally be larger in the upper part of the range than lower down.

To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480Gain provides the following features:

Gain_IsMasterSupported	Returns whether the camera provides total gain master gain.
Gain_IsRGBSupported	Returns whether the camera provides RGB color gain.
<pre>Gain_GetHwGain</pre>	Returns the gain values set [0,100].
Gain_SetHwGain	Sets the gain values [0,100].
<pre>Gain_GetHwGainDefaults</pre>	Returns the default values for the gain.
Gain_GetHwGainRange	Returns the value range for the gain.
Gain_GetHwGainFactor	Returns the set gain factors as percentages (e.g.: 200 corresponds to a factor of 2.0).
Gain_SetHwGainFactor	Sets the gain factors as percentages.
Gain_GetHwGainFactorDefaults	Returns the default values for the gain factors.
Gain_InquireHwGainFactor	Converts a normalized value [0,100] for the gain into a gain factor.
Gain_GetHwGainFactorRange	Returns the value range for the gain factors.
Gain_IsGainBoostSupported	Returns whether the camera provides the analog Gain Boost feature.
Gain_GetGainBoostValue	Returns whether the Gain Boost feature is enabled [0,1].
Gain_SetGainBoostValue	Sets the value of the Gain Boost [0,1].

3.2.20.1 Gain_IsMasterSupported

Syntax

Gain_IsMasterSupported (bool* pbSupported)

Description

Returns whether the camera provides total gain (Master Gain).

Parameter

• pbSupported: Pointer to the variable to which the return value is written.

Interface

• Iuc480Gain

Related functions

• Gain_IsRGBSupported

3.2.20.2 Gain_lsRGBSupported

Syntax

Gain_IsRGBSupported (bool* pbSupported)

Description

Returns whether the camera provides RGB color gain.

Parameter

• pbSupported: Pointer to the variable to which the return value is written.

Interface

• Iuc480Gain

Related functions

• Gain_IsMasterSupported

3.2.20.3 Gain_GetHwGain

Syntax

Gain_GetHwGain (INT nWhich, INT *pnValue)

Description

Returns the gain values set [0,100].

Parameter

	Sets the gain channel for which the value is queried: • 0 = total gain • 1 = red gain • 2 = green gain • 3 = blue gain
pnValue	Pointer to the variable to which the return value is written.

Interface

• Iuc480Gain

Related functions

• Gain_SetHwGain

3.2.20.4 Gain_SetHwGain

Syntax

Gain_SetHwGain (INT nWhich, INT nValue)

Description

Sets the gain values [0,100].

Parameter

	Specifies the gain channel for which the value is to be set: • 0 = total gain • 1 = red gain • 2 = green gain • 3 = blue gain
nValue	Value to be set

Interface

• Iuc480Gain

Related functions

• Gain_GetHwGain

3.2.20.5 Gain_GetHwGainDefaults

Syntax

Gain_GetHwGainDefaults)(INT *pnMaster, INT *pnRed, INT *pnGreen, INT *pnBlue)

Description

Returns the default values for the gain.

Parameter

pnMaster	Pointer to the variable to which the default value for the total gain is written.
pnRed	Pointer to the variable to which the default value for the red gain is written.
pnGreen	Pointer to the variable to which the default value for the green gain is written.
pnBlue	Pointer to the variable to which the default value for the blue gain is written.

Interface

• Iuc480Gain

Related functions

• Gain_GetHwGainRange

3.2.20.6 Gain_GetHwGainRange

Syntax

Gain_GetHwGainRange (INT nWhich, INT *pnMin, INT *pnMax)

Description

Returns the value range for the gain.

Parameter

	Specifies the gain channel for which values are queried: • 0 = total gain • 1 = red gain • 2 = green gain • 3 = blue gain
pnMin	Pointer to the variable to which the minimum value is written.
pnMax	Pointer to the variable to which the maximum value is written.

Interface

• Iuc480Gain

Related functions

• Gain_GetHwGainDefaults

3.2.20.7 Gain_GetHwGainFactor

Syntax

Gain_GetHwGainFactor (INT nWhich, INT* pnFactor)

Description

Returns the set gain factors as percentages (e.g.: 200 corresponds to a factor of 2.0).

Parameter

	Specifies the gain channel for which the value is queried: • 0 = total gain • 1 = red gain • 2 = green gain • 3 = blue gain
pnFactor	Pointer to the variable to which the return value is written.

Interface

• Iuc480Gain

Related functions

• Gain_SetHwGainFactor

3.2.20.8 Gain_SetHwGainFactor

Syntax

Gain_SetHwGainFactor (INT nWhich, INT nFactor)

Description

Sets the gain factors as percentages.

Parameter

nWhich	Specifies the gain channel for which the value is to be set: • 0 = total gain • 1 = red gain • 2 = green gain
	2 = green gain3 = blue gain
nFactor	Value to be set

Interface

• <u>Iuc480Gain</u>

Related functions

• Gain_GetHwGainFactor

3.2.20.9 Gain_GetHwGainFactorDefaults

Syntax

Description

Returns the default values for the gain factors.

Parameter

pnMasterFactor	Pointer to the variable to which the default value for the total gain is written.
pnRedFactor	Pointer to the variable to which the default value for the red gain is written.
pnGreenFactor	Pointer to the variable to which the default value for the green gain is written.
pnBlueFactor	Pointer to the variable to which the default value for the blue gain is written.

Interface

• Iuc480Gain

Related functions

• Gain_GetHwGainFactor

3.2.20.10 Gain_InquireHwGainFactor

Syntax

Gain_InquireHwGainFactor (INT nWhich, INT nGain, INT* pnFactor)

Description

Converts a normalized value [0,100] for the gain into a gain factor.

Parameter

nWhich	Specifies the gain channel for which values are queried: • 0 = total gain • 1 = red gain • 2 = green gain • 3 = blue gain
nGain	The normalized gain value to be converted into a gain factor
pnFactor	Pointer to the variable to which the gain value is written.

Interface

• Iuc480Gain

Related functions

• Gain_GetHwGainFactorRange

3.2.20.11 Gain_GetHwGainFactorRange

Syntax

Gain_GetHwGainFactorRange (INT nWhich, INT* pnMin, INT* pnMax)

Description

Returns the value range for the gain factors.

Parameter

	Specifies the gain channel for which values are queried: • 0 = total gain • 1 = red gain • 2 = green gain • 3 = blue gain
pnMin	Pointer to the variable to which the minimum value is written.
pnMax	Pointer to the variable to which the maximum value is written.

Interface

• Iuc480Gain

Related functions

• Gain_InquireHwGainFactor

3.2.20.12 Gain_lsGainBoostSupported

Syntax

Gain_IsGainBoostSupported (bool* pbSupported)

Description

Returns whether the camera provides the analog gain boost feature.

Parameter

• pbSupported: Pointer to the variable to which the return value is written.

Interface

• Iuc480Gain

Related functions

- Gain_GetGainBoostValue
- Gain_SetGainBoostValue

3.2.20.13 Gain_GetGainBoostValue

Syntax

Gain_GetGainBoostValue (long* plValue)

Description

Returns whether the Gain Boost feature is enabled [0,1].

Parameter

• plvalue: Pointer to the variable to which the return value is written.

Interface

• Iuc480Gain

Related functions

- Gain_IsGainBoostSupported
- Gain_SetGainBoostValue

3.2.20.14 Gain SetGainBoostValue

Syntax

Gain_SetGainBoostValue (long lValue)

Description

Sets the value for Gain Boost [0,1].

Parameter

• lvalue: value to be set

Interface

• Iuc480Gain

Related functions

- Gain_IsGainBoostSupported
- Gain_GetGainBoostValue

3.2.21 luc480HotPixel

IID luc480HotPixel

This interface provides special functions for the correction of the sensor's hot pixel that are not covered by the DirectShow standard. The correction is performed by the software. The hot pixel list is stored in the camera's non-volatile EEPROM. Some sensor models can also correct hot pixels directly in the sensor. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

This correction will not work with subsampling or with binning factors greater than 2.

Iuc480HotPixel provides the following functions:

HotPixel_DeleteCameraUserList	Deletes the user-defined hot pixel list from the camera EEPROM.
<pre>HotPixel_DisableCorrection</pre>	Disables hot pixel correction.
HotPixel_EnableCameraCorrection	Enables hot pixel correction using the hot pixel list(s) stored in the camera EEPROM.
HotPixel_EnableSoftwareUserCorrection	Enables hot pixel correction using the user's hot pixel list stored in the computer. This requires

	the user's hot pixel list to be set
	(HotPixel_SetSoftwareUserList).
HotPixel_GetCameraFactoryList	Returns the factory-set hot pixel list.
HotPixel_GetCameraFactoryListExist	Indicates whether the factory-set hot pixel list exists.
HotPixel_GetCameraFactoryListNumber	Returns the number of hot pixels in the factory- set hot pixel list.
HotPixel_GetCameraUserList	Returns the user-defined hot pixel list stored in the camera EEPROM.
HotPixel_GetCameraUserListMaxNumber	Returns the maximum number of hot pixels that the user can store in the camera EEPROM.
HotPixel_GetCameraUserListNumber	Returns the number of hot pixels in the user- defined hot pixel list stored in the camera EEPROM.
HotPixel_GetCameraUserListExist	Indicates whether the user-defined hot pixel list exists in the camera EEPROM.
HotPixel_GetCorrectionMode	Returns the currently set hot pixel correction mode.
<pre>HotPixel_GetMergedCameraList</pre>	Returns the merged list.
HotPixel_GetMergedCameraListNumber	Returns the number of hot pixels in a merged list that combines the entries from the factory-set hot pixel list with those of the user-defined hot pixels list stored in the camera EEPROM.
HotPixel_GetSoftwareUserList	Returns the user-defined hot pixel list stored in the computer.
HotPixel_GetSoftwareUserListExist	Indicates whether the user-defined hot pixel list exists in the computer.
HotPixel_GetSoftwareUserListNumber	Returns the number of hot pixels in the user- defined hot pixel list stored in the computer.
HotPixel_GetSupportedCorrectionModes	Returns the supported hot pixel correction modes.
<pre>HotPixel_LoadUserList</pre>	Loads the user-defined hot pixel list from a file.
HotPixel_LoadUserListUnicode	Loads the user-defined hot pixel list from a file. The function can also be used with Unicode file names.
<pre>HotPixel_SaveUserList</pre>	Saves the user-defined hot pixel list to a file.
HotPixel_SaveUserListUnicode	Saves the user-defined hot pixel list to a file. The function can also be used with Unicode file names.
HotPixel_SetCameraUserList	Sets the user-defined hot pixel list stored in the camera EEPROM.
HotPixel_SetSoftwareUserList	Sets the user-defined hot pixel list that is stored in the computer.
HotPixel_SensorCorrection	Enables/disables on some uc480 cameras the sensor's own hot pixel correction.

3.2.21.1 HotPixel_DeleteCameraUserList

Syntax

HotPixel_DeleteCameraUserList (void)

Description

Deletes the user-defined hot pixel list from the camera EEPROM.

Parameter

<none>

Interface

• Iuc480HotPixel

Related functions

- HotPixel_GetCameraUserList
- HotPixel_GetCameraUserListExist
- HotPixel_GetCameraUserListMaxNumber
- HotPixel_GetCameraUserListNumber
- HotPixel_SetCameraUserList
- HotPixel_LoadUserList
- HotPixel_LoadUserListUnicode
- HotPixel_SaveUserList
- HotPixel_SaveUserListUnicode

3.2.21.2 HotPixel_DisableCorrection

Syntax

HotPixel_DisableCorrection (void)

Description

Disables hot pixel correction.

Parameter

<none>

Interface

• Iuc480HotPixel

- $\bullet \ \, {\tt HotPixel_EnableCameraCorrection}$
- HotPixel_EnableSoftwareUserCorrection
- HotPixel_SensorCorrection

3.2.21.3 HotPixel EnableCameraCorrection

Syntax

HotPixel_EnableCameraCorrection (void)

Description

Enables hot pixel correction using the hot pixel list(s) stored in the camera EEPROM.

Parameter

<none>

Interface

• Iuc480HotPixel

Related functions

- HotPixel_DisableCorrection
- HotPixel_EnableSoftwareUserCorrection
- HotPixel_SensorCorrection

3.2.21.4 HotPixel_EnableSoftwareUserCorrection

Syntax

HotPixel_EnableSoftwareUserCorrection (void)

Description

Enables hot pixel correction using the user's hot pixel list stored in the computer. This requires the user's hot pixel list to be set (see HotPixel_SetCameraUserList).

Parameter

<none>

Interface

• Iuc480HotPixel

Related functions

- HotPixel_DisableCorrection
- HotPixel_EnableCameraCorrection
- HotPixel_SensorCorrection

3.2.21.5 HotPixel_GetCameraFactoryList

Syntax

HotPixel_GetCameraFactoryList (WORD *pList, INT nNumber)

Description

Returns the factory-set hot pixel list.

Parameter

pList	Pointer to the factory-set hot pixel list
nNumber	Number of hot pixels in the hot pixel list

Interface

• Iuc480HotPixel

Related functions

- HotPixel_GetCameraFactoryListExist
- HotPixel_GetCameraFactoryListNumber

3.2.21.6 HotPixel_GetCameraFactoryListExist

Syntax

HotPixel_GetCameraFactoryListExist (void)

Description

Indicates whether the factory-set hot pixel list exists.

Parameter

<none>

Interface

• Iuc480HotPixel

Related functions

- HotPixel_GetCameraFactoryList
- HotPixel_GetCameraFactoryListNumber

3.2.21.7 HotPixel_GetCameraFactoryListNumber

Syntax

HotPixel_GetCameraFactoryListNumber (INT* pnNumber)

Description

Returns the number of hot pixels in the factory-set hot pixel list.

Parameter

• pnNumber: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

- HotPixel_GetCameraFactoryList
- HotPixel_GetCameraFactoryListExist

3.2.21.8 HotPixel GetCameraUserList

Syntax

HotPixel_GetCameraUserList (WORD *pList, INT nNumber)

Description

Returns the user-defined hot pixel list stored in the camera EEPROM.

Parameter

pList	Pointer to the user-defined hot pixel list
nNumber	Number of hot pixels in the hot pixel list

Interface

• Iuc480HotPixel

Related functions

- HotPixel_DeleteCameraUserList
- HotPixel_GetCameraUserListExist
- HotPixel_GetCameraUserListMaxNumber
- HotPixel_GetCameraUserListNumber
- HotPixel_SetCameraUserList
- HotPixel_LoadUserList
- HotPixel_LoadUserListUnicode
- HotPixel_SaveUserList
- HotPixel_SaveUserListUnicode

3.2.21.9 HotPixel_GetCameraUserListExist

Syntax

HotPixel_GetCameraUserListExist (void)

Description

Indicates whether the user-defined hot pixel list exists in the camera EEPROM.

Parameter

<none>

Interface

• Iuc480HotPixel

- HotPixel_DeleteCameraUserList
- HotPixel_GetCameraUserList
- HotPixel_GetCameraUserListMaxNumber
- HotPixel_GetCameraUserListNumber
- HotPixel_SetCameraUserList

DCx Camera DirectShow Programming Interface

- HotPixel_LoadUserList
- HotPixel_LoadUserListUnicode
- HotPixel_SaveUserList
- HotPixel_SaveUserListUnicode

3.2.21.10 HotPixel GetCameraUserListMaxNumber

Syntax

HotPixel_GetCameraUserListMaxNumber (INT* pnNumber)

Description

Returns the maximum number of hot pixels that the user can store in the camera EEPROM.

Parameter

• pnNumber: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

Related functions

- HotPixel_DeleteCameraUserList
- HotPixel_GetCameraUserList
- HotPixel_GetCameraUserListExist
- HotPixel_GetCameraUserListNumber
- HotPixel_SetCameraUserList
- HotPixel_LoadUserList
- HotPixel_LoadUserListUnicode
- HotPixel_SaveUserList
- HotPixel_SaveUserListUnicode

3.2.21.11 HotPixel_GetCameraUserListNumber

Syntax

HotPixel_GetCameraUserListNumber (INT* pnNumber)

Description

Returns the number of hot pixels in the user-defined hot pixel list stored in the camera EEPROM.

Parameter

• pnNumber: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

- HotPixel_DeleteCameraUserList
- HotPixel_GetCameraUserList

- HotPixel_GetCameraUserListMaxNumber
- HotPixel_GetCameraUserListExist
- HotPixel_SetCameraUserList
- HotPixel_LoadUserList
- HotPixel_LoadUserListUnicode
- HotPixel_SaveUserList
- HotPixel_SaveUserListUnicode

3.2.21.12 HotPixel GetCorrectionMode

Syntax

HotPixel_GetCorrectionMode (INT* pnMode)

Description

Returns the currently set hot pixel correction mode.

Parameter

pnMode	The following Integer values are returned:
	• 0 (IS_HOTPIXEL_DISABLE_CORRECTION)
	• 1 (IS_HOTPIXEL_ENABLE_SENSOR_CORRECTION)
	• 2 (IS_HOTPIXEL_ENABLE_CAMERA_CORRECTION)
	• 3 (IS_HOTPIXEL_ENABLE_SENSOR_CORRECTION
	IS_HOTPIXEL_ENABLE_CAMERA_CORRECTION)
	• 4
	(IS_HOTPIXEL_ENABLE_SOFTWARE_USER_CORRECTI
	ON)
	• 5 (IS_HOTPIXEL_ENABLE_SENSOR_CORRECTION
	IS_HOTPIXEL_ENABLE_SOFTWARE_USER_CORRECTI
	ON)

Interface

• Iuc480HotPixel

Related functions

• HotPixel_GetSupportedCorrectionModes

3.2.21.13 HotPixel_GetMergedCameraList

Syntax

HotPixel_GetMergedCameraList (WORD *pList, INT nNumber)

Description

Returns the merged list.

Parameter

pList	Pointer to the merged hot pixel list.
nNumber	Number of hot pixels in the merged hot pixel list

Interface

• Iuc480HotPixel

Related functions

• HotPixel_GetMergedCameraListNumber

3.2.21.14 HotPixel_GetMergedCameraListNumber

Syntax

HotPixel_GetMergedCameraListNumber (INT* pnNumber)

Description

Returns the number of hot pixels in a merged list that combines the entries from the factory-set hot pixel list with those of the user-defined hot pixels list stored in the camera EEPROM.

Parameter

• pnNumber: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

Related functions

• HotPixel_GetMergedCameraList

3.2.21.15 HotPixel_GetSoftwareUserList

Syntax

HotPixel_GetSoftwareUserList (WORD *pList, INT nNumber)

Description

Returns the user-defined hot pixel list stored in the computer.

Parameter

pList	Pointer to the user-defined hot pixel list
nNumber	Number of hot pixels in the hot pixel list

Interface

• Iuc480HotPixel

- HotPixel_GetSoftwareUserListExist
- HotPixel_GetSoftwareUserListNumber
- HotPixel_SetSoftwareUserList

3.2.21.16 HotPixel GetSoftwareUserListExist

Syntax

HotPixel_GetSoftwareUserListExist (void)

Description

Indicates whether the user-defined hot pixel list exists in the computer.

Parameter

<none>

Interface

• Iuc480HotPixel

Related functions

- HotPixel_GetSoftwareUserList
- HotPixel_GetSoftwareUserListNumber
- HotPixel_SetSoftwareUserList

3.2.21.17 HotPixel_GetSoftwareUserListNumber

Syntax

HotPixel_GetSoftwareUserListNumber (INT* pnNumber)

Description

Returns the number of hot pixels in the user-defined hot pixel list stored in the computer.

Parameter

• pnNumber: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

Related functions

- HotPixel_GetSoftwareUserList
- HotPixel_GetSoftwareUserListExist
- HotPixel_SetSoftwareUserList

3.2.21.18 HotPixel_GetSupportedCorrectionModes

Syntax

HotPixel_GetSupportedCorrectionModes (INT* pnMode)

Description

Returns the supported hot pixel correction modes. The return value is a bitmask with the following constants (combined by OR):

- IS_HOTPIXEL_ENABLE_CAMERA_CORRECTION: Hot pixel correction is possible via the hot pixel list in the camera EEPROM.
- IS_HOTPIXEL_ENABLE_SOFTWARE_USER_CORRECTION: Hot pixel correction is possible via the user-

defined hot pixel list.

• IS_HOTPIXEL_ENABLE_SENSOR_CORRECTION: Hot pixel correction is possible via the sensor-internal hot pixel correction.

Parameter

• pnMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

Related functions

• HotPixel_GetCorrectionMode

3.2.21.19 HotPixel LoadUserList

Syntax

HotPixel_LoadUserList (char* pFile)

Description

Loads the user-defined hot pixel list from a file.

Parameter

• pFile: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

Related functions

- HotPixel_DeleteCameraUserList
- HotPixel_GetCameraUserList
- HotPixel_GetCameraUserListMaxNumber
- HotPixel_GetCameraUserListNumber
- HotPixel_GetCameraUserListExist
- HotPixel_SetCameraUserList
- HotPixel_LoadUserListUnicode
- HotPixel SaveUserList
- HotPixel_SaveUserListUnicode

3.2.21.20 HotPixel LoadUserListUnicode

Syntax

HotPixel_LoadUserListUnicode (wchar_t* pFile)

Description

Loads the user-defined hot pixel list from a file. The function can also be used with Unicode file names.

Parameter

• pFile: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

Related functions

- HotPixel_DeleteCameraUserList
- HotPixel_GetCameraUserList
- HotPixel_GetCameraUserListMaxNumber
- HotPixel_GetCameraUserListNumber
- HotPixel_GetCameraUserListExist
- HotPixel_SetCameraUserList
- HotPixel_LoadUserList
- HotPixel_SaveUserList
- HotPixel SaveUserListUnicode

3.2.21.21 HotPixel_SaveUserList

Syntax

HotPixel_SaveUserList (char* pFile)

Description

Saves the user-defined hot pixel list to a file.

Parameter

• pFile: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

- HotPixel_DeleteCameraUserList
- HotPixel_GetCameraUserList
- HotPixel_GetCameraUserListMaxNumber
- HotPixel_GetCameraUserListNumber
- HotPixel_GetCameraUserListExist
- HotPixel_SetCameraUserList
- HotPixel_LoadUserList
- HotPixel_LoadUserListUnicode
- HotPixel_SaveUserListUnicode

3.2.21.22 HotPixel SaveUserListUnicode

Syntax

HotPixel_SaveUserListUnicode (wchar_t* pFile)

Description

Saves the user-defined hot pixel list to a file. The function can also be used with Unicode file names.

Parameter

• pFile: Pointer to the variable in which the return value is written.

Interface

• Iuc480HotPixel

Related functions

- HotPixel_DeleteCameraUserList
- HotPixel_GetCameraUserList
- HotPixel_GetCameraUserListMaxNumber
- HotPixel_GetCameraUserListNumber
- HotPixel_GetCameraUserListExist
- HotPixel_SetCameraUserList
- HotPixel_LoadUserList
- HotPixel_LoadUserListUnicode
- HotPixel_SaveUserList

3.2.21.23 HotPixel_SetCameraUserList

Syntax

HotPixel_SetCameraUserList (WORD *pList, INT nNumber)

Description

Sets the user-defined hot pixel list stored in the camera EEPROM.

Parameter

pList	Pointer to the user-defined hot pixel list
nNumber	Number of hot pixels in the hot pixel list

Interface

• <u>Iuc480HotPixel</u>

- HotPixel_DeleteCameraUserList
- HotPixel_GetCameraUserList
- HotPixel_GetCameraUserListMaxNumber
- HotPixel_GetCameraUserListNumber

- HotPixel_GetCameraUserListExist
- HotPixel_LoadUserList
- HotPixel_LoadUserListUnicode
- HotPixel_SaveUserList
- HotPixel_SaveUserListUnicode

3.2.21.24 HotPixel_SetSoftwareUserList

Syntax

HotPixel_SetSoftwareUserList (WORD *pList, INT nNumber)

Description

Sets the user-defined hot pixel list that is stored in the computer.

Parameter

pList	Pointer to the user-defined hot pixel list
nNumber	Number of hot pixels in the hot pixel list

Interface

• Iuc480HotPixel

Related functions

- HotPixel_GetSoftwareUserList
- HotPixel_GetSoftwareUserListExist
- HotPixel_GetSoftwareUserListNumber

3.2.21.25 HotPixel_SensorCorrection

Syntax

HotPixel_SensorCorrection (bool bEnable)

Description

Enables/disables on some uc480 cameras the sensor's own hot pixel correction.

Parameter

bEnable	TRUE = Enables sensor's hot pixel correction
	FALSE = Disables sensor's hot pixel correction

Interface

• Iuc480HotPixel

- HotPixel_DisableCorrection
- HotPixel_EnableCameraCorrection
- HotPixel_EnableSoftwareUserCorrection

3.2.22 luc480IO

IID luc480IO

This interface provides special functions for the digital in-/outputs (GPIO) for some uc480 models that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

The GPIOs are only available on some DCx camera models. The GPIOs are not provided with optocouplers and use TTL/LVCMOS voltages. For information on GPIO wiring, please refer to the "Electrical specifications" chapter in the DCx manual.

Iuc48010 provides the following functions:

IO_SetGPIO	Sets the digital output (GPIO).
IO_GetGPIO	Returns the state of the digital output (GPIO).
IO_SetIOMask	Sets the direction of the additional digital in-/outputs (GPIO).
IO_GetIOMask	Returns the direction of the additional in-/outputs (GPIO).
IO_IOMaskInputSupported	Returns the GPIOs, which can be used for input.
IO_IOMaskOutputSupported	Returns the GPIOs, which can be used for output.

3.2.22.1 IO SetGPIO

Syntax

IO_SetGPIO (INT nIO)

Description

Sets the additional digital outputs (GPIO) on some uc480 models.

To be able to set the Status of a GPIO you must first configure the GPIO as output using IO_SetIOMask.

If only one GPIO is configured as output the command IO_SetGPIO has no effect on the other GPIO.

The GPIOs are only available on some DCx camera models. The GPIOs are not provided with optocouplers and use TTL/LVCMOS voltages. For information on GPIO wiring, please refer to the "Electrical specifications" chapter in the DCx manual.

Parameter

nIO	Bit mask for outputs
0x00 (00)	Sets both outputs to 0
0x01 (01)	Sets the first output to 1, the second one to 0
0x02 (10)	Set th first output to 0, the second one to 1
0x03 (11)	Sets both outputs to 1.

Interface

• Iuc480IO

Related functions

- IO_GetGPIO
- IO_SetIOMask

3.2.22.2 IO GetGPIO

Syntax

IO_GetGPIO (INT* pnIO)

Description

Returns the additional digital outputs (GPIO) on some uc480 models.

The GPIOs are only available on some DCx camera models. The GPIOs are not provided with optocouplers and use TTL/LVCMOS voltages. For information on GPIO wiring, please refer to the "Electrical specifications" chapter in the DCx manual.

Parameter

• pnIO: Reads the states of the GPIOs. If a GPIO is configured as input this reads the signal applied to the GPIO.

Interface

• Iuc480IO

Related functions

- IO_SetGPIO
- IO_SetIOMask

3.2.22.3 IO_SetIOMask

Syntax

IO_SetIOMask (INT nIOMask)

Description

Using IO_SetIOMask, you can configure the direction of the additional in-/outputs (GPIO) of some uc480 models. The IO_SetGPIO function sets or returns the current GPIO states.

The GPIOs are only available on some DCx camera models. The GPIOs are not provided with optocouplers and use TTL/LVCMOS voltages. For information on GPIO wiring, please refer to the "Electrical specifications" chapter in the DCx manual.

Parameter

nIOMask	Bit mask for in-/outputs
0x00 (00)	Use both GPIOs as inputs
0x01 (01)	Use the first GPIO as output, the second one as input
0x02 (10)	Use the first GPIO as input, the second one as output
0x03 (11)	Use both GPIOs as output

Interface

• Iuc480IO

Related functions

- IO_GetGPIO
- IO_IOMaskInputSupported

3.2.22.4 IO GetIOMask

Syntax

IO_GetIOMask (INT* pnIOMask)

Description

Returns the direction of the additional digital outputs (GPIO) on some uc480 models.

The GPIOs are only available on some DCx camera models. The GPIOs are not provided with optocouplers and use TTL/LVCMOS voltages. For information on GPIO wiring, please refer to the "Electrical specifications" chapter in the DCx manual.

Parameter

pnIOMask: Returns the current bit mask

Interface

• Iuc480IO

Related functions

- IO GetGPIO
- IO_SetIOMask
- IO_IOMaskInputSupported

3.2.22.5 IO_IOMaskInputSupported

Syntax

IO_IOMaskInputSupported (INT* pnIOMaskInSupp)

Description

Returns the GPIOs which can be used as inputs.

The GPIOs are only available on some DCx camera models. The GPIOs are not provided with optocouplers and use TTL/LVCMOS voltages. For information on GPIO wiring, please refer to the "Electrical specifications" chapter in the DCx manual.

Parameter

• pnIOMaskInSupp: Returns the IOs to be used as inputs

Interface

• Iuc480IO

Related functions

- IO_GetGPIO
- IO_IOMaskOutputSupported

3.2.22.6 IO_IOMaskOutputSupported

Syntax

IO_IOMaskOutputSupported (INT* pnIOMaskOutSupp)

Description

Returns which GPIOs can be used as outputs.

The GPIOs are only available on some DCx camera models. The GPIOs are not provided with optocouplers and use TTL/LVCMOS voltages. For information on GPIO wiring, please refer to the "Electrical specifications" chapter in the DCx manual.

Parameter

• pnIOMaskOutSupp: Returns the IOs to be used as outputs

Interface

• Iuc480IO

Related functions

- IO_GetGPIO
- IO_IOMaskInputSupported

3.2.23 luc480Trigger

IID_luc480Trigger

This interface provides special functions for triggering the camera that are not covered by the DirectShow standard. To use the interface, you must integrate the uc480CaptureInterface.h header file into your project.

Iuc480Trigger provides the following functions:

Trigger_GetBurstSize	Returns the currently set number of images in a burst.
Trigger_GetBurstSizeRange	Returns the value range and the increment for the number of images in a burst.
Trigger_GetBurstSizeSupported	Returns if the camera supports the burst trigger mode.
Trigger_SetBurstSize	Sets the number of images in a burst.
Trigger_GetTriggerMode	Returns the set trigger mode.
Trigger_SetTriggerMode	Sets the trigger mode.
Trigger_GetTriggerStatus	Returns the current trigger status.
Trigger_IsFallingEdgeSupported	Returns information on whether the camera supports hardware triggering on the falling signal edge.
Trigger_IsRisingEdgeSupported	Returns information on whether the camera supports hardware triggering on the rising signal edge.
Trigger_IsSoftwareTriggerSupported	Returns information on whether the camera supports software triggering.

Note on enabling/disabling triggered image capture

luc480Trigger only selects the trigger mode. The DirectShow interface IAMVideoControl must be used to enable/disable triggered image capture.

Note on the software trigger mode of the USB uc480 XS

With the USB uc480 XS, images with a high resolution of up to 8 megapixels can be captured in the triggered mode as follows:

- Stop the image capture
- Activate the software trigger

- Select the new image format. For a list of permissible image formats, please see lmage Size on the ISpecifyPropertyPages.
- Trigger the image capture via the default function IAMVideoControl
 VideoControlFlag_Trigger

Disabling the use of large image formats:

- Select an image format that can be used in live mode (smaller than or equal to 1280x720 pixels)
- Disable the software trigger

3.2.23.1 Trigger_GetBurstSize

Syntax

Trigger_GetBurstSize (UINT* pnBurstSize)

Description

Returns the currently set number of images in a burst.

Parameter

• pnBurstSize: Pointer to the variable in which the return value is written.

Interface

• Iuc480Trigger

Related functions

- Trigger_GetBurstSizeRange
- Trigger_GetBurstSizeSupported
- Trigger_SetBurstSize

3.2.23.2 Trigger_GetBurstSizeRange

Syntax

Trigger_GetBurstSizeRange (UINT* pnMin, UINT* pnMax, UINT* pnInc)

Description

Returns the value range and the increment for the number of images in a burst.

Parameter

pnMin	Pointer to the variable in which the minimum value is written.
pnMax	Pointer to the variable in which the maximum value is written.
pnInc	Pointer to the variable in which the increment is written.

Interface

• Iuc480Trigger

Related functions

- Trigger_GetBurstSize
- Trigger_GetBurstSizeSupported
- Trigger_SetBurstSize

3.2.23.3 Trigger_GetBurstSizeSupported

Syntax

Trigger_GetBurstSizeSupported (UINT* pnSupported)

Description

Returns if the camera supports the burst trigger mode.

Parameter

• pnSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Trigger

- Trigger_GetBurstSize
- Trigger_GetBurstSizeRange
- Trigger_SetBurstSize

3.2.23.4 Trigger_SetBurstSize

Syntax

Trigger_SetBurstSize (UINT nBurstSize)

Description

Sets the number of images in a burst.

Parameter

• nBurstSize: value to be set

Interface

• Iuc480Trigger

Related functions

- Trigger_GetBurstSize
- Trigger_GetBurstSizeRange
- Trigger_GetBurstSizeSupported

3.2.23.5 Trigger_GetTriggerMode

Syntax

Trigger_GetTriggerMode (long* pnMode)

Description

Returns the set trigger mode.

Parameter

• pnMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480Trigger

Related functions

- Trigger_SetTriggerMode
- Trigger_GetTriggerStatus

3.2.23.6 Trigger_SetTriggerMode

Syntax

Trigger_SetTriggerMode (long nMode)

Description

Sets the trigger mode.

Parameter

nMode	Trigger mode	Trigger event
IS_SET_TRIGGER_HI_LO	Hardware trigger	Falling signal edge
IS_SET_TRIGGER_LO_HI	Hardware trigger	Rising signal edge
IS_SET_TRIGGER_SOFTWARE	55	Starts a continually triggered live image.

Interface

• Iuc480Trigger

Related functions

- Trigger_GetTriggerMode
- Trigger_GetTriggerStatus

3.2.23.7 Trigger_GetTriggerStatus

Syntax

Trigger_GetTriggerStatus (long* pnMode)

Description

Returns the current trigger status.

Parameter

• pnMode: Pointer to the variable in which the return value is written.

Interface

• Iuc480Trigger

Related functions

- Trigger_GetTriggerMode
- Trigger_IsSoftwareTriggerSupported

3.2.23.8 Trigger_IsFallingEdgeSupported

Syntax

Trigger_IsFallingEdgeSupported (bool* pbSupported)

Description

Returns information on whether the camera supports hardware triggering on the falling signal edge.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Trigger

Related functions

- Trigger_IsSoftwareTriggerSupported
- Trigger_IsRisingEdgeSupported

3.2.23.9 Trigger_IsRisingEdgeSupported

Syntax

Trigger_IsRisingEdgeSupported (bool* pbSupported)

Description

Returns information on whether the camera supports hardware triggering on the rising signal edge.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Trigger

Related functions

- Trigger_IsSoftwareTriggerSupported
- Trigger_IsFallingEdgeSupported

3.2.23.10 Trigger_IsSoftwareTriggerSupported

Syntax

Trigger_IsSoftwareTriggerSupported (bool* pbSupported)

Description

Returns information on whether the camera supports software triggering.

Parameter

• pbSupported: Pointer to the variable in which the return value is written.

Interface

• Iuc480Trigger

- Trigger_IsRisingEdgeSupported
- Trigger_GetTriggerMode

4 Troubleshooting

The table below lists most common issues that may occur when using DCx cameras with DirectShow. More information on setting and operating your DCx camera can be found in the DCx Camera Manual.

Failure description	Possible causes and remedy
Camera does not work in DirectShow: A DCx camera is connected and works in other applications. The camera is not displayed in DirectShow programs, however.	 For use in DirectShow and manuel camera registration, the DCx camerra must have a unique camera ID between 1 and 24. This ID must be registered using the DirectShow Device Manager utility program. See also Configuring DCx cameras for DirectShow.
Some cameras are not displayed: Several cameras are connected, but some of the cameras are not displayed in a DirectShow application.	
Camera image is displayed upside down: The image is displayed right-side up in other uc480 applications. The image is upside down in DirectShow programs.	
The exposure time cannot be set precisely: In DirectShow, the exposure time of the DCx camera can only be set in rough steps.	The exposure time can be set very precisely using the uc480 specific function

5 Appendix

5.1 PCs with Energy Saving CPU Technology

This application note is related to all DCx USB cameras connected to PC systems using current CPU models that implement modern energy saving technologies.

Symptoms:

- Low USB bandwidth provided by the PC system
- TransferFailed errors occurring even at moderate pixel clock settings
- Camera operates at low speed only

Summary:

Current CPUs with modern energy saving features can cause bandwidth limitations on USB. The only available approach to this issue is to disable CPU sleep states. Unfortunately this is not possible for all systems.

Detailed explanation:

Modern CPUs like Intel i5 & i7 and others make use of advanced energy saving technologies ensuring a low power consumption and long battery life for mobile

devices. Additionally those CPU implement features for increasing the performance of single cores if there is enough thermal headroom available when other cores have little load.

A basic idea to achieve this is to put a CPU core to sleep while there is nothing to do for it. Various different activity states of CPU cores are available in modern CPUs. These CPU states are referred to as "C-states". C0 is the working state of a core.

Increasing numbers refer to less activity and longer wake up times. Current CPU fall down to variations of the C3 state which are referred to as "Sleep", "Deep Sleep" and similar.

Unfortunately negative effects of the sleep states have shown up. It is observed that the available bandwidth of PC busses drops significantly when part of the CPU enters these states.

The operation of DCx USB cameras is affected by the sleep states because they reduce the speed of the USB system. The available bandwidth on the USB may drop down to around 30% of the maximum bandwidth when the CPU, or one of its cores, enters sleeping states.

One would expect that a CPU core will not fall into a sleep state while it is obviously needed for the operation of the USB. But obviously USB data transfers do not prevent the CPU from falling to sleep. If the code execution load of a CPU core is low enough it will fall asleep and immediately reduce the USB bus speed.

For operation at high frame rates DCx cameras require an adequate USB bandwidth which might not be available when CPU cores are in sleep states.

Advice:

If you seem to be running into this low bandwidth issue please check and try the following. These first hints are general recommendations for issues with the USB

data transfer. You can check the USB performance with the "Optimum" pixel clock settings checkbox in uc480 Demo software. A good USB system should be able to reach a pixel clock setting near the maximum value.

- Please remove other USB devices from the system (USB keyboard and mouse are fine). Run tests with only one camera connected at once.
- Make sure using a USB port directly on the mainboard. Front panel or other ports are connected

to the mainboard with poor cabling quality frequently.

- Make sure to use USB2.0 certified cables to connect the camera.
- If you are using USB hubs or extensions: Run a test without these devices, connect the camera directly to the PC.
- Disable other equipment that is connected via USB. For example WLAN and Bluetooth adapters might use USB to connect.
- If you are using a mobile PC: run it on mains power, not battery.
- Check your energy saving options in the operating system. Disable energy saving features and set the available features to "full performance" or similarly named options.

If you checked the above and still observe low USB performance you might be experiencing the issue with CPU sleep states.

5.2 Exclusion of Liability and Copyright

Thorlabs Scientific Imaging has taken every possible care in preparing this Operation Manual. We however assume no liability for the content, completeness or quality of the information contained therein. The content of this manual is regularly updated and adapted to reflect the current status of the software. We furthermore do not guarantee that this product will function without errors, even if the stated specifications are adhered to.

Should you require further information about this product or encounter specific problems that are not discussed in sufficient detail in the User Manual, please contact your nearest Thorlabs office.

All rights reserved. This manual may not be reproduced, transmitted or translated to another language, either as a whole or in parts, without the prior written permission of *Thorlabs Scientific Imaging*.

Copyright © Thorlabs Scientific Imaging 2018. All rights reserved.

5.3 Thorlabs Worldwide Contacts

For technical support or sales inquiries, please visit us at www.thorlabs.com/contact for our most up-to-date contact information.

Index		AutoFramerateSensor	
ПИСА		Enable	71
		lsEnabled	70
		IsSupported	70
A		Automatic image control	
AOI	17	Exposure time (Auto	43
GetAutoBrightnessAOI	56	Exposure Shutter, AES)	
GetAutoWBAOI	57	AutoParameter	
GetlmageAOI	55	GetAWBType	73
GetIncPosX	58	GetEnableAWB	75
GetIncPosY	58	GetRGBColorModelAWB	75
GetMinMaxPosX	59	GetSupportedAWBType	74
GetMinMaxPosY	59	GetSupportedRGBColorMo	76
GetMinMaxSizeX	60	delAWB	
GetMinMaxSizeY	60	SetAWBType	74
GetSizeX	58	SetEnableAWB	75
GetSizeY	59	SetRGBColorModelAWB	76
IsImageAOISupported	54		
SetAutoBrightnessAOI	56	В	
SetAutoWBAOI	57	Binning	17
SetImageAOI	55	Billing	17
AutoFeatures		C	
GetAutoBrightnessAOI	66		
GetAutoBrightnessMaxExp	64	CameraLUT	
osure		GetCameraLUT	77
GetAutoBrightnessMaxGain	64	SetCameraLUT	78
GetAutoBrightnessReferenc	63	Capture	
е		GetBadPixelCorrection	84
GetAutoBrightnessSpeed	65	GetDeviceInfo	80
GetAutoWBAOI	69	GetDLLVersion	81
GetAutoWBGainOffsets	67	GetWhiteBalanceMultipliers	86
GetAutoWBGainRange	68	Hotpixel	82
GetAutoWBSpeed	68	LoadSettings	85
SetAutoBrightnessAOI	65	ResetDefaults	85
SetAutoBrightnessMaxExpo	63	SaveSettings	84
sure		SetBadPixelCorrection	84
SetAutoBrightnessMaxGain	64	SetWhiteBalanceMultipliers	86
SetAutoBrightnessReferenc	62	CaptureEx	
е		GetGainBoost	87
SetAutoBrightnessSpeed	65	GetHardwareGamma	88
SetAutoWBAOI	69	LoadParameters	89
SetAutoWBGainOffsets	66	ParameterSet	90
SetAutoWBGainRange	67	SaveParameters	89
SetAutoWBSpeed	68	SetGainBoost	87
AutoFramerate		SetHardwareGamma	88
GetFramerate	72	Color format	17
AutoFramerateDriver		ColorConverter	
Enable	72	GetCurrentMode	92
lsEnabled	72	GetDefaultMode	92
IsSupported	71	GetSupportedtModes	93
		SetMode	93

ColorTemperature		GetEdgeEnhancementRang	116
GetDefaultValue	98	e	
GetRange	98	SetEdgeEnhancement	116
GetValue	97	Event	
IsSupported	97	DisableEvent	120
SetValue	97	EnableEvent	118
Connecting a DCx Camera	13, 14	EnableMessage	120
		ExitEvent	120
D		InitEvent 	117
DeviceFeature		Example program	9
GetAllowRawWithLUT	103	Exposure time	157
GetDefaultLogMode	103	-	
GetLineScanMode	110	F	
GetLineScanNUmber	111	Filter interfaces	43
GetLogMode	104	IAMDroppedFrames	44
GetLogModeManualGain	105	IAMFilterMiscFlags	45
GetLogModeManualGainD	106	IAMVideoControl	45
efault		IAMVideoProcAmp	46
GetLogModeManualGainRa	106	lKsPropertySet	46
nge		SpecifyPropertyPages	47
GetLogModeManualValue	108	luc480AOI	53
GetLogModeManualValueD	108	luc480AutoFeatures	61
efault		luc480AutoFramerate	70
GetLogModeManualValueR	109	luc480AutoParameter	73
ange		luc480CameraLUT	77
GetShutterMode	112	luc480Capture	80
GetSupportedFeatures	101	luc480CaptureEx	86
GetVerticalAOlMergeMode	113	luc480ColorConverter	91
GetVerticalAOlMergePositi	114	luc480ColorTemperature	94
on		luc480DeviceFeatures	99
SetAllowRawWithLUT	103	luc480EdgeEnhancement	115
SetLineScanMode	110	luc480Flash	122
SetLineScanNumber	111	luc480Gain	127
SetLogMode	105	luc480HotPixel	134
SetLogModeManualGain	107	luc480Trigger	151
SetLogModeManualValueR	109	Flash	
ange		EnableGPlOPort	126
SetShutterMode	112	GetDelay	125
SetVerticalAOlMergeMode	113	GetDelayRange	125
SetVerticalAOlMergePositi	114	GetDuration	124
on		GetDurationRange	124
DirectShow	15	GetGlobalExposureWindow	126
DirectShow service	15	GetStrobeMode	123
		GetSupportedGPIOPorts	126
E		SetDelayDuration	124
EdgeEnhancement		SetStrobeMode	122
GetEdgeEnhancement	115	Frame rate	17
GetEdgeEnhancementDefa	115		.,
ult	110	G	
		Cain	

Gain GetGainBoostValue	133	п	
GetHwGain	129	Installation	13
GetHwGainDefaults	130	I ISTAIIATION	13
GetHwGainFactor	131	GetGPIO	149
GetHwGainFactorDefaults	132	GetlOMask	150
GetHwGainFactorRange	133	IOMaskInputSupported	150
GetHwGainRange	130	IOMaskOutputSupported	151
InquireHwGainFactor	132	SetGPIO	148
lsGainBoostSupported	133	SetlOMask	149
IsMasterSupported	128	luc480CapturePin	17
IsRGBSupported	128 134	bandwidth	23
SetGainBoostValue SetHwGain	134	color mode	25
SetHwGainFactor	129	exposure	26, 27
SetriwGairiFactor	131	pixel clock	23, 24
H		luc480Resample	
п		binning	35, 36, 37,
HotPixel		Ç	38, 39
DeleteCameraUserList	136	binning factor	36
DisableCorrection	136	color binning	40
EnableCameraCorrection	137	color subsampling	35
EnableSoftwareUserCorrec	137	subsampling	29, 30, 31,
tion			32, 33, 34
GetCameraFactoryList	137	subsampling factor	29, 30
GetCameraFactoryListExist	138	luc480Scaler	
GetCameraFactoryListNum	138	image height	42
ber	120	image size	43
GetCameraUserList	139 139	image width	42
GetCameraUserListExist GetCameraUserListMaxNu	139	scaler	40, 41
mber	140	•	
GetCameraUserListNumber	140	0	
GetCorrectionMode	141	Output pin interfaces	17
GetMergedCameraList	141	IAMStreamConfig	17
GetMergedCameraListNum	142	lKsPropertySet 0	20
ber		lSpecifyPropertyPages	20
GetSoftwareUserList	142	luc480CapturePin	22
GetSoftwareUserListExist	143	luc480Resample	27
GetSoftwareUserListNumbe	143	luc480Scaler	40
r			
GetSupportedCorrectionMo des	143	P	
LoadUserList	144	PCs with Energy Saving CPU	158
LoadUserListUnicode	144	Technology	
SaveUserList	145	Pixel clock	17
SaveUserListUnicode	146	Property pages	17, 43
SensorCorrection	147	-	
SetCameraUserList	146	R	
SetSoftwareUserList	147	RGBModel	
		GetDefaultMode	96
		GetMode	95
		Journal	55

DCx Camera DirectShow Programming Interface

RGBModel GetSupportedModes IsSupported SetMode	96 94 95
S	
Subsampling	17
System requirements	12
Т	
Trigger	
GetBurstSize	152
GetBurstSizeRange	153
GetBurstSizeSupported	153
GetTriggerMode	154
GetTriggerStatus	155
lsFallingEdgeSupported	155
lsRisingEdgeSupported	156
lsSoftwareTriggerSupported	156
SetBurstSize	154
SetTriggerMode	154
Troubleshooting	157