

Free Fingerprint Verification SDK

Developer's Guide

Table of Contents

Preface	1
Copyright Notice	1
Questions	1
Feedback	1
Introduction	2
About This Guide	2
How the Guide Is Organized	2
Target Audience	2
Additional Resources	3
About Neurotechnology	3
Free SDK vs. VeriFinger SDK	3
Online Resources	4
System Requirements	4
Supported Fingerprint Scanners	5
Quick Start	12
Fingerprints	12
Enrollment	12
Verification	12
Quality Threshold	13
Matching Threshold	13
How to Use Fingerprint Scanner	14
Samples	14
C++	14
C#	17
Delphi	21
Java	22
VB.NET	24
VB6	27
API Reference	31
C/C++ Reference	31

Functions	32
NffvCancel Function	33
NffvClearUsers Function	33
NffvEnroll Function	34
NffvFreeMemory Function	34
NffvGetAvailableScannerModulesA Function	35
NffvGetAvailableScannerModulesW Function	35
NffvGetErrorMessageA Function	35
NffvGetErrorMessageW Function	36
NffvGetInfoA Function	36
NffvGetInfoW Function	36
NffvGetMatchingThreshold Function	37
NffvGetQualityThreshold Function	37
NffvGetUser Function	37
NffvGetUserById Function	38
NffvGetUserCount Function	38
NffvGetUserIndexById Function	38
NffvInitializeA Function	38
NffvInitializeW Function	39
NffvRemoveUser Function	40
NffvSetMatchingThreshold Function	40
NffvSetQualityThreshold Function	40
NffvUninitialize Function	41
NffvUserGetHBitmap Function	41
NffvUserGetImage Function	41
NffvVerify Function	42
Structs, Records, Enums	42
NffvStatus Enumeration	43
NLibraryInfoA Structure	43
NLibraryInfoW Structure	44
Macros	44
NFFV_MAX_USER_COUNT Macro	44
.NET Reference	45
Neurotec.Biometrics Namespace	45
Classes	45
Nffv Class	46
NffvUser Class	52
Structs, Records, Enums	53
Neurotec.Biometrics.NffvStatus Enumeration	53
Java Reference	54
com.neurotechnology.Library Package	54

Classes	54
LibraryInfo Class	55
NativeManager Class	57
NativeObject Class	59
NetInstall Class	59
ScannerFiles Class	61
TemplateFileFilter Class	62
com.neurotechnology.Nffv Package	63
Classes	63
Nffv Class	64
NffvImage Class	68
NffvUser Class	71
ScannerModule Class	72
Delphi Reference	73
Nffv Namespace	73
Classes	74
TNffv Class	74
Functions	78
Nffv.EngineStatusString Function	78
Nffv.GetAvailableScannerModules Function	79
Nffv.NffvFreeMemory Function	79
Nffv.NffvGetInfo Function	79
Structs, Records, Enums	79
Nffv.TNffvStatus Enumeration	79
Constants	80
Nffv.dllName Constant	80
NffvUser Namespace	80
Classes	80
TNffvUser Class	80
Constants	81
NffvUser.dllName Constant	81
VB6 Reference	82
Functions	82
ClearUsers	82
Enroll	83
GetHandle	83
GetHBitmap	83
GetMatchingThreshold	84
GetQualityThreshold	84
GetUserCount	84
GetImage	84

Free Fingerprint Verification SDK

GetUser	85
GetUserId	85
Nffv_GetAvailableScannerModules	85
RemoveUser	85
SetMatchingThreshold	86
SetQualityThreshold	86
Verify	86
Types	87
Nffv	87
NffvStatus	87
NffvUser	87
NLibraryInfo	88
Distribution Content	89
Error Codes	93
FAQ	94
Index	а

Free Fingerprint Verification SDK

1 Preface

The brief information about this developer's guide:

Version: 1.0.0.1

Release date: 2008-12-16

1.1 Copyright Notice

The Software is Copyright (c) 2008 Neurotechnology. All rights reserved. The Software remains the sole and exclusive property of Neurotechnology at all times.

You can read the full license agreement in the license.htm file which is located in a documentation folder of this SDK.

1.2 Questions

After you have read this developer's guide and still have more questions or face troubles in using the Free Fingerprint Verification SDK, please feel free to contact us.

Contacts

• Email: freesdk@neurotechnology.com. When writing by email thoroughly describe a problem you face. Also you can attach additional files (eg. screenshots, fingerprint images) which can help solve your problem.

1.3 Feedback

If you have noticed errors, omissions or have suggestions for future improvements, please take a moment to send us feedback via email feedback@neurotechnology.com.

Your feedback will help us to provide the best product.

2 Introduction

Free Fingerprint Verification software development kit (FFV SDK) is a free software component intended for software developers who want to add fingerprint verification functionality in their own software applications. FFV SDK supports various fingerprint scanners and it is able to perform a scanned fingerprint verification against another fingerprint stored in an internal database. The FFV SDK is intended to be used in various logon applications, but it can be also used in any other application.

Additionally, FFV SDK enables developers to use a wide range of programming languages in a development environment of their choice to create applications. This software development kit includes a documentation and sample codes for different programming languages that can be used to guide developers to produce their own applications or add a fingerprint biometric functionality to existing applications.

Free Fingerprint Verification SDK functionality is based on the high level of accuracy Neurotechnology algorithm which is used in VeriFinger SDK and MegaMatcher SDK.

The SDK allows reading fingerprints from scanners and performing fingerprint verification (1:1 matching) only. Quality control can be applied to accept only good quality fingerprints from fingerprint scanners.

2.1 About This Guide

This document is a developer's guide on writing biometrical applications with FFV SDK. When developing your own applications you must be proficient in at least one of these programming languages: C++, C, C#, Delphi, Java, VB .NET, VB6. Also a basic knowledge of biometrical systems is desirable.

2.1.1 How the Guide Is Organized

Chapter Introduction (a see page 2) focuses on the general information about FFV SDK.

Chapter *Quick Start* (see page 12) provides a quick introduction to the FFV SDK and discusses how to use a fingerprint scanner and sample applications. Also fingerprints enrollment and verification operations are explained.

The components for developing applications that uses the functionality of the FFV SDK are defined in chapter *API Reference* (a see page 31).

Answers to frequently asked questions are reviewed in chapter FAQ (see page 94).

2.1.2 Target Audience

This guide is for developers who have a working experience in programming with at least one of these programming languages: C, C++, C#, Delphi, Java, VB .NET or VB6.

2.2 Additional Resources

This chapter provides additional resources that can help you using the FFV SDK.

2.2.1 About Neurotechnology

Neurotechnology provides algorithms and software development products for biometric fingerprint, iris and face recognition, computer-based vision and object recognition to security companies, system integrators and hardware manufacturers. More than 1,900 system integrators and sensor providers in more than 60 countries license and integrate company's technology into their own products.

Drawing from years of academic research in the fields of neuroinformatics, image processing and pattern recognition, Neurotechnology was founded in 1990 in Vilnius, Lithuania under the name Neurotechnologija and released its first fingerprint identification system in 1991. Since that time Neurotechnology has released more than 40 products and version upgrades for both identification and verification of objects and personal identity.

With a combination of fast algorithms and high reliability, company's fingerprint and face biometric technologies can be used for access control, computer security, banking, time attendance control and law enforcement applications, among others.

Neurotechnology's fingerprint identification algorithm has shown one of the best results for reliability in several biometric competitions, including the International Fingerprint Verification Competition (FVC2006, FVC2004, FVC2002 and FVC2000) and the National Institute of Standards & Technology (NIST) Fingerprint Vendor Technology Evaluation for the US Department of Justice (FpVTE 2003), where Neurotechnology ranked among the top five companies for accuracy in single-finger tests.

2.2.2 Free SDK vs. VeriFinger SDK

Free Fingerprint Verification SDK is based on the same algorithm that is used in VeriFinger SDK and has the same fingerprint features and high matching reliability. The main difference is that VeriFinger SDK is a commercial SDK that offers much more capabilities for software developers.

Free Fingerprint Verification SDK allows to develop biometrical applications that **verify** a scanned fingerprint against a previously stored fingerprint (1-to-1 matching). The SDK **does not** allow to develop applications that read fingerprint images from files or perform fingerprint identification (1-to-many matching). The number of stored fingerprint templates is **limited to 10 records** in the application's database.

VeriFinger SDK allows to develop a wide range of biometrical applications that **identify** fingerprints taken from fingerprint scanner or image files against fingerprints stored in a database (1-to-many matching). Also, VeriFinger SDK does not have any limitations on fingerprint database size and allows to develop both standalone PC-based and Web-based application that use client-server architecture.

Differences between Free Fingerprint Verification SDK and Verifinger SDK are listed in the table below:

Feature	FFV SDK	VeriFinger SDK
Software distribution form	Freeware	Commercial
Technical support	Free	Free
Fingerprint verification (1-to-1 matching)	+	+

Fingerprint verification (1-to-many matching)		+
Fingerprint scanners support	+	+
Fingerprint verification against live scanned image	+	+
High speed identification against database		+
Fingerprint features template extraction from image		+
Fingerprint image files input		+
Programming samples and tutorials	+	+
Database type	Neurotechnology proprietary	Any
Database template count*	10	unlimited
Support for Windows operating systems (2000/XP/Vista)	+	+
Support for Linux operating systems		+
Support for Mac OS X operating system		+
Support for 64 bit operating systems (Windows and Linux)		+

^{*} Database template count is a maximum number of fingerprints that can be saved to a database.

If you need more information about VeriFinger SDK, please visit http://www.neurotechnology.com/vf_sdk.html.

2.2.3 Online Resources

If you need more information about the company or products you can refer to one of these online resources:

Link	Description
http://www.neurotechnology.com/	The Neurotechnology home page. Provides the latest news and updates of Neurotechnology products.
http://www.neurotechnology.com/neurotec-forum/	The Neurotechnology forum. Provides the peer-to-peer connection between Neurotechnology developers and customers.

2.3 System Requirements

The minimal hardware and software requirements needed to run Neurotechnology Free Fingerprint Verification SDK are listed:

- Computer with x86 compatible processor running at 1GHz or better
- · Microsoft Windows 2000/XP/2003/Vista operating system
- · Microsoft .NET framework 2.0 (for .NET components)
- · Microsoft Visual Studio .Net 2005 or newer, or Microsoft Visual Basic 6 (for application development) or Delphi IDE
- · A fingerprint scanner that is supported by Free Fingerprint Verification SDK.

2.4 Supported Fingerprint Scanners

The following fingerprint scanners are supported:

Fingerprint scanner model	Description
U.are.U 2000S	 Description: The U.are.U 2000 fingerprint scanner is a self-contained sensor for capturing a fingerprint and communicating the digital image to PC via USB interface. The on-board electronics control image capture, self-calibration, and the Plug-n-Play USB interface.
	Manufacturer: DigitalPersona, Inc.
	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
DigitalPersona U.are.U 4000S / U.are.U 4000B	• Description : The U.are.U 4000 fingerprint sensor is designed to work with PC via USB port. It has slim design and small form factor. The on-board electronics control image capture, latent fingerprint rejection, self-calibration, and the Plug-n-Play USB interface.
	Manufacturer: DigitalPersona, Inc.
	Connection: USB
	Resolution: 512 dpi
	Supported OS: Microsoft Windows (32bit)
DigitalPersona U.are.U Fingerpint	• Description : This is 104-key Windows compatible keyboard with a built-in U.are.U 4000 fingerprint sensor. The keyboard requires two connections: PS/2 connection for keyboard functioning and USB for fingerprint scanner.
Keyboard	Manufacturer: DigitalPersona, Inc.
	Connection: PS/2 and USB
	Resolution: 512 dpi
	Supported OS: Microsoft Windows (32bit)
DigitalPersona U.are.U 4000 Fingerpint Module	 Description: The U.are.U 4000 Module is a small fingerprint scanner designed for integration into OEM equipment where fingerprint authentication is needed.
	Manufacturer: DigitalPersona, Inc.
	Connection: USB
	Resolution: 512 dpi
	Supported OS: Microsoft Windows (32bit)
Cross Match Verifier 300 Classic	Description: This scanner is intended for professional use. It operates via USB port.
	Manufacturer: Cross Match Technologies Inc.
	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)

Cross Match Verifier 300 LC	 Description: Verifier 300 LC (Lexan Case) features light weight (less than 0.5 kg). It operates via USB port.
	Manufacturer: Cross Match Technologies Inc.
	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Cross Match Verifier 300	 Description: An improved version of Verifier 300 LC. Features faster frame rate and an I/R filter to improve ambient light rejection.
LC 2.0	Manufacturer: Cross Match Technologies Inc.
	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Cross Match	Description: This scanner allows to scan two flat fingerprints simultaneously or one rolled fingerprint.
Verifier 310	Manufacturer: Cross Match Technologies Inc.
	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Futronic FS80	Manufacturary Futurais Tachuslary Co. Ltd
	 Manufacturer: Futronic Technology Co. Ltd. Connection: USB 2.0
	Resolution: 500 dpi Supported OS: Microsoft Windows (20hit and C4hit) Linux (20 hit)
	Supported OS: Microsoft Windows (32bit and 64bit), Linux (32 bit)
Futronic eFAM (FS84)	• Description : Futronic eFAM provides immediate embedded solution to customers for various kinds of application using fingerprint technology. The scanner can be connected to the host computer using ethernet interface. 2-sensor input and 2-output control signal are available for external device control. Electric lock or other electric device can be activated by eFAM using these output control signals.
	Manufacturer: Futronic Technology Co. Ltd.
	Connection: Ethernet
	Resolution: 500 dpi
	• Supported OS: Microsoft Windows (32bit and 64bit), Linux (32 bit and 64 bit), Mac OS X
Futronic FS88	 Description: The scanner is an enhanced version of Futronic FS80 scanner. This scanner was certified by FBI to be compliant with PIV-071006 Image Quality Specification for Singer Finger Reader. The FS88 scanner includes an electronic circuit for live finger detection.
	Manufacturer: Futronic Technology Co. Ltd.
	Connection: USB 2.0
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit and 64bit), Linux (32 bit)

NITGEN eNBioScan-F	 Description: The scanner meets FBI's Integrated AFIS Image Quality Specifications (IQS) and is able to scan wet fingers. Manufacturer: NITGEN Co., Ltd. Connection: USB 2.0 Resolution: 500 dpi Supported OS: Microsoft Windows (32bit), Linux (32 bit)
NITGEN Fingkey Hamster	 Manufacturer: NITGEN Co., Ltd. Connection: USB 1.1 Resolution: 500 dpi Supported OS: Microsoft Windows (32bit)
NITGEN Fingkey Hamster II	 Manufacturer: NITGEN Co., Ltd. Connection: USB 2.0 Resolution: 500 dpi Supported OS: Microsoft Windows (32bit)
SecuGen Hamster III scanner	 Manufacturer: SecuGen Corporation Connection: USB Resolution: 500 dpi Supported OS: Microsoft Windows (32bit), Linux (32 bit)
SecuGen Hamster Plus scanner	 Manufacturer: SecuGen Corporation Connection: USB 1.1 Resolution: 500 dpi Supported OS: Microsoft Windows (32bit)
SecuGen Hamster IV scanner	 Manufacturer: SecuGen Corporation Connection: USB 2.0 Resolution: 500 dpi Supported OS: Microsoft Windows (32bit)
Dermalog ZF1	 Description: The scanner is able to detect fake fingers and to scan both dry and wet fingerprints. Manufacturer: DERMALOG Identification Systems GmbH Connection: USB 2.0 Resolution: 500 dpi Supported OS: Microsoft Windows (32bit)
BioLink U-Match MatchBook v.3.5	 Manufacturer: BioLink Solutions Connection: USB 2.0 Resolution: 500 dpi Supported OS: Microsoft Windows (32bit), Linux (32 bit)

Testech Bio-i	 Manufacturer: Testech, Inc. Connection: USB 2.0
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Startek FM200	Manufacturer: Startek Engineering Inc.
scanner	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit), Linux (32bit and 64bit), Mac OS X
Tacoma CMOS	Manufacturer: Tacoma Technology Inc.
Scanner	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit), Linux (32bit and 64bit), Mac OS X
Fujitsu MBF200	Manufacturer: Tacoma Technology Inc. and Fujitsu Microelectronics America, Inc.
WIDI 200	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit), Linux (32bit and 64bit), Mac OS X
Identix DFR 2080	Manufacturer: Identix Inc.
2000	Connection: USB 2.0
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Identix DFR 2090	Description: This scanner is intended for professional use. The image output is in USB digital and Description: This scanner is intended for professional use. The image output is in USB digital and
	RS-170 analog video formats. • Manufacturer: Identix Inc.
	Connection: USB, Analog (RS-170)
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Identix DFR 2100	Manufacturer: Identix Inc.
2100	Connection: USB 2.0
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
TST Biometrics BiRD 3	Description: TST Biometrics offers its touchless sensor technology that allows to scan a finger without physical contact with a fingerprint sensor. The BiRD 3 sensor is available as desktop scanner, on-wall mounted scanner and as OEM components. Optionally, a 5V AC powered heating device could be included for operating in cold environment.
	Manufacturer: TST Biometrics
	Connection: USB 2.0
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)

Digent Izzix FD1000	Manufacturer:Digent Co. Ltd.
	Connection: USB 2.0
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
UPEK TouchChip TCRU1C	• Description : This scanner is built on the TouchChip Silicon Fingerprint Sensor. It communicates PC via USB port.
TOROTO	Manufacturer: UPEK, Inc.
	Connection: USB 1.1
	Resolution: 508 dpi
	Supported OS: Microsoft Windows (32bit)
UPEK	Manufacturer: UPEK, Inc.
TouchChip TCRU2C	Connection: USB 1.1
	Resolution: 508 dpi
	Supported OS: Microsoft Windows (32bit)
Green Bit	Manufacturer: Green Bit S.p.A.
DactyScan 26	Connection: USB 2.0
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Hongda S680	 Description: This scanner allows to scan rolled fingerprints. A plastic lid can be mounted on top of sensor for more comfortable flat fingerprint scanning.
	Manufacturer: Hongda Opto-Electron Co., Ltd.
	Connection: USB 2.0
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Jstac Athena	Manufacturer: Jstac Corporation
210	Connection: USB 2.0
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
BiometriKa FX 2000	 Description: BiometriKa FX 2000 desktop fingerprint scanner is intended for using with PC. Scanner communicates PC via USB interface. FX 2000 contains 32 bit RISC processor for encrypting fingerprint data, controlling scanner operations and other operations.
	Manufacturer: BiometriKa srl
	Connection: USB
	Resolution: 569 dpi
	Supported OS: Microsoft Windows (32bit), Linux (32 bit)
BiometriKa FX	Manufacturer: BiometriKa srl
3000	Connection: USB
	Resolution: 569 dpi
	Supported OS: Microsoft Windows (32bit), Linux (32 bit)

BiometriKa HiScan	Manufacturer: BiometriKa srl
i ii Coaii	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Lumidigm Venus Series	Manufacturer:Lumidigm, Inc.
sensors	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
Dakty Fingerprint NAOS-A • Description: A fiber optic fingerprint sensor with live finger detection using human be blood oxygen presence and pulse measuring.	
14/100/1	Manufacturer: Dakty GmbH
	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
id3 Certis	Description: An Atmel FingerChip based scanner with a sweeping thermal sensor.
Image	Manufacturer: id3 Semiconductors
	Connection: USB 1.1
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit)
CS-Pass USB Fingerprint Sensor	 Description: The CS-Pass USB Fingerprint Sensor is based on AuthenTec AES4000 sensor. It is suitable for PC and mobile devices, including battery powered devices. The sensor can be customized for specific projects.
	Manufacturer: BiometriCS Ltd.
	Connection: USB
	Resolution: 250 dpi
	• Supported OS: Microsoft Windows (32bit), Linux (32 bit and 64 bit), Mac OS X
EntréPad AES2501B	Manufacturer: AuthenTec, Inc.
ALGZGGTB	Connection: USB
	Resolution: 500 dpi
	Supported OS: Microsoft Windows (32bit), Linux (32 bit)
EntréPad AES4000	• Description : The AES4000 fingerprint sensor is suitable for PC and mobile devices. Sensor's small size and low power is ideally suited for battery powered devices.
	Manufacturer: AuthenTec, Inc.
	Connection: USB
	Resolution: 250 dpi
	• Supported OS: Microsoft Windows (32bit), Linux (32 bit and 64 bit), Mac OS X

FingerLoc AF-S2	• Description : The AF-S2 fingerprint sensor is suitable for the embedded devices.	
7.11 02	Manufacturer: AuthenTec, Inc.	
	Connection: USB	
	Resolution: 250 dpi	
	• Supported OS: Microsoft Windows (32bit), Linux (32 bit and 64 bit), Mac OS X	
LTT-C500	Manufacturer: LighTuning Technology Inc.	
Fingerprint Sensor	Connection: USB	
	Resolution: 508 dpi	
	Supported OS: Microsoft Windows (32bit)	
Atmel FingerChip	Description: Please note, that Atmel FingerChip is a whole family of fingerprint sensors. Probably, chip dimensions and image capture area could be different from the presented specifications. Anyway, Neurotechnology's software could be used with any chip from the FingerChip family.	
	Manufacturer: Atmel Corp.	
	Connection: USB	
	Resolution: 500 dpi	
	Supported OS: Microsoft Windows (32bit)	
Zvetco Verifi • Description: An USB 2.0 scanner based on AES4000 capacitive sensor.		
P4000	Manufacturer: Zvetco Biometrics	
	Connection: USB 2.0	
	Resolution: 508 dpi	
	Supported OS: Microsoft Windows (32bit)	
Zvetco Verifi P5000	Description: A FIPS-201 compliant USB 2.0 fingerprint scanner. The scanner is based on the UPEK TCR1 capacitive sensor, that is also used in TCRU1C fingerprint scanner. P5000 scanner is rugged and scratch resistant. Scanner's sensor has protective coating that is able to withstand more than 10 million touches.	
	Manufacturer: Zvetco Biometrics	
	Connection: USB 2.0	
	Resolution: 508 dpi	
	Supported OS: Microsoft Windows (32bit)	

3 Quick Start

In this chapter is discussed:

- · The basic terminology related to fingerprints.
- · The instructions for using a fingerprint scanner.
- · A guide for using sample applications which are included in FFV SDK.

3.1 Fingerprints

A **fingerprint** is an impression of the friction ridges of all or any part of the finger. Fingerprint recognition systems use characteristics from these ridges (they are also called fingerprint features) to differentiate one fingerprint from another. The Free Fingerprint Verification SDK converts these features to a format (a template) that enables to perform fingerprint enrollment and verification operations efficiently and with high quality.

3.1.1 Enrollment

Enrollment is the process of capturing a person's fingerprint (using a fingerprint capture device). During the enrollment process the FFV SDK saves a person's fingerprint to a database.

When enrolling features from a finger are extracted and saved as a fingerprint template for a future comparison against other fingerprint templates. The following instructions describe a typical fingerprint enrollment scheme (the same scheme is used in sample applications):

- 1. Get a person's identification number.
- 2. Capture a person's fingerprint using a fingerprint scanner.
- 3. Extract a fingerprint features from a fingerprint image.
- 4. Associate a person with his fingerprint.
- 5. Save extracted features (a template) to a database.

3.1.2 Verification

Verification is the process when a captured fingerprint is compared to an enrolled fingerprint in order to determine whether the two match.

During a verification a scanned fingerprint is compared with the one saved to a database and is decided whether the two match. The following scheme is usually used for a fingerprint verification:

- 1. Get a person's identification number.
- 2. Capture a person's fingerprint using a fingerprint scanner.
- 3. Extract a fingerprint features from a fingerprint image for the purpose of verification.
- 4. Get a fingerprint template (the one that was saved to a database earlier) by identification number

- 5. Compare two fingerprints: the one that was scanned with the one that was saved to database.
- 6. Perform an action according to the verification result (eg. unlock a computer if two fingerprints matches).

3.2 Quality Threshold

Quality threshold is the property that defines a scanned fingerprint image quality. Quality threshold should be in range [0, 255]. If 255 is set, then only image with best quality threshold will be allowed.

The default quality threshold value is 100.

In the FFV SDK quality threshold can be set using these functions:

```
//.NET property
public byte QualityThreshold;
//C/C++ function
NResult NFFV_API NffvSetQualityThreshold(HNffv hFfv, NByte value);
```

Quality threshold can be in these ranges:

- [0, 99] low quality
- [100, 199] medium quality
- [200, 255] high quality.

3.3 Matching Threshold

Matching threshold - the minimum similarity value that verification and identification functions accept for the same finger fingerprints or face.

Matching threshold should be selected according to the system's development requirements. The default value is 48.

In the FFV SDK matching threshold can be set using these functions and properties:

```
//.NET property
public int MatchingThreshold;
//C/C++ function
NResult N_API NffvSetMatchingThreshold(HNffv hEngine, NInt value);
```

You can convert matching threshold to FAR (false acceptance rate) and vice versa using this table:

FAR (False acceptance rate)	Matching threshold (score)
100 %	0
10 %	12
1 %	24
0.1 %	36
0.01 %	48
0.001 %	60
0.0001 %	72
0.00001 %	84
0.000001 %	96

or using one of these functions:

```
const double ThFARLogRatio = 12;
```

```
NDouble MatchingThresholdToFAR(NInt th)
{
 if(th < 0) th = 0;
 return pow(10.0, -th / ThFARLogRatio + 2);
}
NInt FARToMatchingThreshold(NDouble f)
{
 if(f > 100.0) f = 100.0;
 else
 if(f <= 0.0) f = 1E-100;
 return Round((-log10(f) + 2) * ThFARLogRatio);
}</pre>
```

3.4 How to Use Fingerprint Scanner

A **fingerprint scanner** is a device connected to computer and used for capturing a person's fingerprint image. Depending on scanner's manufacturer and model it can be connected to USB or Ethernet port. In order to use a fingerprint scanner with the FFV SDK you should do the following:

- Plug a fingerprint scanner into the USB or Ethernet connector on the system where you copied the FFV SDK files.
- Install the scanner drivers either the one you got from a manufacturer (yours) or from the FFV SDK folder (Vinstall/Fingerprint Scanners).

3.5 Samples

The FFV SDK contains sample applications which demonstrates the functionality of the FFV SDK. You are free to adjust these applications for your needs.

The sample applications are located in "\Samples" folder. If you want to test the sample application from this folder, you must first compile or build files from this folder.

There are samples in the following programming languages:

- C++ (\Samples\Cpp)
- C# (\Samples\CSharp)
- VB .NET (\Samples\VB.NET)
- Java (\Samples\Java)
- Delphi (\Samples\Delphi)
- VB6 (\Samples\VB6)

3.5.1 C++

By reading this section you will

- · Open a sample application project file and build it
- Enroll a fingerprint
- · Make a verification of a fingerprint

If you want to test a sample application without building it, you can find an executable file in \bin\\Win32_x86.

Using C++ sample application

1. Starting the sample aplication

Open the solution file using Microsoft Visual Studio 2005 located in the folder "\Samples\Cpp\CppSample.sln".

The C++ sample solution project contains these main files:

File	Description	
BusyForm.cpp	Form that shows a busy form dialog.	
CppSample.sln	C++ sample application solution file.	
CppSampleApp.cpp	Defines the class behaviors for the application.	
EnrollForm.cpp	Form that shows an enrollment dialog.	
MainForm.cpp	Shows main form of sample application.	
ScannerListForm.cpp	Shows a dialog for scanners selection.	
SettingsForm.cpp	Shows a dialog for selecting application settings.	
UserDatabase.cpp	Defines functions for working with users database.	
UserPreviewForm.cpp	Shows a form for previewing user's information.	

Also you should notice that the solution project contains references to this library: **Nffv.dll.lib**. This library is the main library for your solution projects and provides the enrollment and verification of a fingerprint functionality.

2. Selecting a fingerprint scanner

When you have built the sample application solution project and launched it, the dialog box for selecting a scanner appears:

There are listed scanner models supported by the FFV SDK. Select only the scanner models you will use. You should note that more modules require more time to load.

Enrolled fingerprints will be saved to a database (see a fingerprint database field). You can protect this database by setting a password. Person's details are saved to users database (in this sample application users database is a txt file) where a person's name and his fingerprint ID is saved. You can implement your own users database by adding more fields.

3. The main window of the sample application

After you have selected fingerprint scanners and pressed the OK button, the main window of the sample application

appears:

Below are listed operation you can do using this sample application:

- Enroll
- Verify
- · Remove user
- Clear database
- Settings

Now let's discuss these operations in detail and illustrate them using C++ source code.

4. Enrolling a fingerprint

With the purpose of enrolling a fingerprint to database a fingerprint scanner should be connected to a computer. The fingerprint is enrolled by pressing "Enroll" (the dialog box shows up and asks for a name of a person).

Using The FFV SDK you can enroll up to 10 records to a database.

Enrollment (22 see page 12) of a fingerprint in a sample application is done by using this function:

5. Verifying a fingerprint

When you need to verify a person's fingerprint with the one that was enrolled to a database you should select a database record and press the "Verify" button. After your fingerprint is scanned the verification is made. If the two fingerprints are identical, the matching score is shown. Otherwise, a message box announcing that fingerprints are not identical is shown.

Person's scanned fingerprint verification can be made using this C++ function:

```
//Thread is created. See a sample application for more information
UINT CMainForm::VerifyUserThread(LPVOID pParam)
{
 VerifyParam *pVerifyParam = (VerifyParam*)pParam;
 CMainForm* form = ((CMainForm*)pVerifyParam->pMainForm);

 NResult result = NffvVerify(pVerifyParam->hUser, 20000, &pVerifyParam->engineStatus,
pVerifyParam->pScore);
 if(NFailed(result)) throw result;

 form->PostMessage(WM_BUSY_FORM_FINISH, 0, (LPARAM)pVerifyParam->pBusyForm);
 return 0;
}
```

Note: see API Reference (see page 31) for more information about how to use functionality of the FFV SDK.

3.5.2 C#

By reading this section you will

- · Open a sample application project file and build it
- · Enroll a fingerprint
- · Make a verification of a fingerprint

If you want to test a sample application without building it, you can find an executable file in \(\bin\text{\text{Win32}_x86}\).

Using C# sample application

1. Starting the sample aplication

Open the solution file using Microsoft Visual Studio 2005 located in the folder "\Samples\CSharp\CSharpSample.sln".

The C# sample solution project contains these main files:

- AboutForm.cs. This file is used for showing a basic information about a sample application.
- ChooseScannerForm.cs. This file is used for showing a dialog box for selecting a fingerprint scanner.
- SettingsForm.cs. This file is used for showing a form where matching and quality thresholds can be set.
- MainForm.cs. This file contains all the main functionality of the application (also methods for fingerprint enrollment and verification).
- UserInfoForm.cs. This file contains properties that enable to get or set a user name and fingerprint.

Also you should notice that the solution project contains references to this dynamic-link library (DLL):

• **Neurotec.Biometrics.Nffv.dll**. This library is the main DLL for your solution projects and provides the enrollment and verification of a fingerprint functionality.

These libraries can be located in the "/bin/Win32_x86" folder of the FFV SDK.

2. Selecting a fingerprint scanner

When you have built the sample application solution project and launched it, the dialog box for selecting a scanner appears:

There are listed scanner models supported by the FFV SDK. Select only the scanner models you will use. You should note that more modules require more time to load.

Enrolled fingerprints will be saved to a database (see a fingerprint database field). You can protect this database by setting a password. Person's details are saved to users database (in this sample application users database is an Xml file) where a person's name and his fingerprint ID is saved. You can implement your own users database by adding more fields.

To get the list of scanners supported by the FFV SDK, you can use the following code:

```
//A string variable which contains a list of scanner modules
private string scannerModules = string.Empty;

//Gets a list of supported scanners
scannerModules = Nffv.GetAvailableScannerModules();
```

3. The main window of the sample application

After you have selected fingerprint scanners and pressed the OK button, the main window of the sample application appears:

Below are listed operation you can do using this sample application:

- Enroll
- Verify

- · Delete user
- · Clear database
- Settings
- About

Now let's discuss these operations in detail and illustrate them using C# source code.

4. Enrolling a fingerprint

With the purpose of enrolling a fingerprint to database a fingerprint scanner should be connected to a computer. The fingerprint is enrolled by pressing "Enroll" (the dialog box shows up and asks for a name of a person). After the enrollment of a person's fingerprint has finished you should see a window like this:

A fingerprint image and the name of a person (let's say it is Mr. John) is shown on a window.

Using The FFV SDK you can enroll up to 10 records to a database.

Person's fingerprint can be enrolled using this C# method:

```
public void doEnroll(object sender, DoWorkEventArgs args)
{
 EnrollmentResult enrollmentResults = new EnrollmentResult();
 enrollmentResults.engineUser = _engine.Enroll(20000, out enrollmentResults.engineStatus);
 args.Result = enrollmentResults;
}
```

5. Verifying a fingerprint

When you need to verify a person's fingerprint with the one that was enrolled to a database you should select a database record and press the "Verify" button. After your fingerprint is scanned the verification is made. If the two fingerprints are identical, the matching score is shown. Otherwise, a message box announcing that fingerprints are not identical is shown.

Person's scanned fingerprint verification can be made using this C# method:

6. Deleting a user

To delete a user from a database you can use this C# method:

```
private Neurotec.Biometrics.Gui.ListBoxImage lbDatabase;
UserDatabase _userDB;
Nffv _engine;
public void DeleteUser ( )
{
 if (lbDatabase.SelectedIndex < 0)
 {
 MessageBox.Show("Please select a record from the database.");
 }
 else
 {
 _userDB.Remove(_userDB.Lookup(((ListBoxImage.CData)lbDatabase.SelectedItem).ID));
 try
 {
 _userDB.WriteToFile(_userDatabaseFile);
 }
 catch { }
 _engine.Users.RemoveAt(lbDatabase.SelectedIndex);
 lbDatabase.Items.RemoveAt(lbDatabase.SelectedIndex);
 }
}</pre>
```


7. Clearing a database

When you need to delete all records from a database you can use this C# method:

```
//Fields
Nffv _engine;
private Neurotec.Biometrics.Gui.ListBoxImage lbDatabase;
UserDatabase _userDB;
public void ClearDatabase ( )
 if (MessageBox.Show("All records will be deleted from database. Do you want to
continue?",
 "Confirm delete", MessageBoxButtons.YesNo,
 MessageBoxIcon.Question) != DialogResult.Yes)
 {
 return;
 //Clears a database
 engine.Users.Clear();
 lbDatabase.Items.Clear();
 _userDB.Clear();
 try
 _userDB.WriteToFile(_userDatabaseFile);
 catch { }
}
```

8. Settings

When you press the "Settings" button you will see a window like this:

For more information on setting quality and matching thresholds see chapters Quality Threshold (see page 13) and Matching Threshold (see page 13).

3.5.3 Delphi

By reading this section you will

- · Open a sample application project file and build it
- · Enroll a fingerprint
- · Make a verification of a fingerprint

If you want to test a sample application without building it, you can find an executable file in \bin\Win32_x86.

Using Delphi sample application

1. Starting the sample aplication

Open the project file using Delphi IDE located in the folder "\Samples\Delphi\Delphi\Sample.dpr".

Also you should notice that the solution project contains references to this dynamic-link library (DLL):**Nffv.dll**. This library is the main DLL for your solution projects and provides the enrollment and verification of a fingerprint functionality.

2. Selecting a fingerprint scanner

When you have built the sample application solution project and launched it, the dialog box for selecting a scanner appears:

There are listed scanner models supported by the FFV SDK. Select only the scanner models you will use. You should note that more modules require more time to load.

Enrolled fingerprints will be saved to a database (see a fingerprint database field). You can protect this database by setting a password. Person's details are saved to users database (in this sample application users database is an Ini file) where a person's name and his fingerprint ID is saved. You can implement your own users database by adding more fields.

3. Enrolling a fingerprint

With the purpose of enrolling a fingerprint to database a fingerprint scanner should be connected to a computer. The fingerprint is enrolled by pressing "Enroll" (the dialog box shows up and asks for a name of a person).

Using The FFV SDK you can enroll up to 10 records to a database.

Enrollment (22 see page 12) of a fingerprint in a sample application is done by using this procedure:

```
constructor TEnrollmentThread.Create(name: string);
begin
  inherited Create(false);
```

```
_name := name;
end;

procedure TEnrollmentThread.Execute;
begin
 _user := MForm.Engine.Enroll(20000, _engineStatus);
Synchronize(UpdateCaption);
end;
```

For more information see a sample application source code.

4. Verifying a fingerprint

When you need to verify a person's fingerprint with the one that was enrolled to a database you should select a database record and press the "Verify" button. After your fingerprint is scanned the verification is made. If the two fingerprints are identical, the matching score is shown. Otherwise, a message box announcing that fingerprints are not identical is shown.

Person's scanned fingerprint verification can be made using this Delphi procedure:

```
procedure TMatchingThread.Execute;
begin
  if (_user <> nil) then
  begin
 _score := MForm.Engine.Verify(_user, 20000, _engineStatus);
 Synchronize(UpdateCaption);
  end;
end;
```

For more information see Delphi sample application source code.

Note: see API Reference (see page 31) for more information about how to use functionality of the FFV SDK.

3.5.4 Java

Java sample application's source code is located in a folder \(\mathbb{Samples\) Java. Java sample directory contains these folders:

Directory	Description	
include	This folder contains header files which are used by Java Native.	
NffvJavaNative	This folder contains a Visual Studio solution file which is used for building NffvJavaNative.dll. This dynamic-link library contains Java native methods.	
NffvJavaSample	Contains Java source files used for building Java sample application.	
NffvJavaWrapper	Contains files for building a wrapper of the Nffv.dll (see page 31). The Nffv.jar is built which is used in Java applications.	
specific	contains configuration files used by the Java sample application. You do not need to chat contents of these files when developing your own application.	

If you take a look at the bin\Win32_x86 folder of The FFV SDK, you will find that it contains these built files used by Java sample application:

- Nffv.jar Java archive file which is a wrapper of the Nffv.dll.
- NffvJavaNative.dll a dynamic-link library that contains native Java methods.
- NffvSample.html a html file used for loading Java applet. Note that an applet you load should be signed using standard Java signer (from Java SDK).
- NffvSample.jar Java archive for sample application.

When you launch NffvSample.jar you will see a window like this:

Here you can choose fingerprint scanners to be loaded.

After you have selected a fingerprint scanner, entered a database name and a password for this database (can be an empty password) you will see a window like this:

The usage of this window is similar to the usage of C# sample application (see page 17).

If you want to load a Java sample applet, you can open NffvSample.html file from bin\Win32_x86 folder.

Building Java sample application

You can also build the same sample application. There is a step-by-step how to build Java sample application:

- 1. Open Java sample directory (samples\(\mathbb{J}\)ava\). Folders from this directory are described above.
- 2. Open NffvJavaWrapper folder and run build.bat. Files for Java wrapper are created.
- 3. Open a Visual Studio solution file NffvJavaNative.sln and build it (the file is located under folder NffvJavaNative).
- 4. Open NffvJavaSample folder and run buid.bat. These files required for Java sample application are created:
- NffvSample.jar
- NffvSample.html

Now you can start using Java sample application whether by opening a jar file or by loading Java applet.

3.5.5 VB.NET

By reading this section you will

- · Open a sample application project file and build it
- · Enroll a fingerprint
- · Make a verification of a fingerprint

If you want to test a sample application without building it, you can find an executable file in \bin\Win32_x86.

Using VB.NET sample application

1. Starting the sample aplication

Open the solution file using Microsoft Visual Studio 2005 located in the folder "\Samples\VB.NET\VBNETSample.sln".

The VB.NET sample solution project contains these main files:

- AboutForm.vb. This file is used for showing a basic information about a sample application.
- ChooseScannerForm.vb. This file is used for showing a dialog box for selecting a fingerprint scanner.
- SettingsForm.vb. This file is used for showing a form where matching and quality thresholds can be set.
- MainForm.vb. This file contains all the main functionality of the application (also methods for fingerprint enrollment and verification).
- UserInfoForm.vb. This file contains properties that enable to get or set a user name and fingerprint.

Also you should notice that the solution project contains references to this dynamic-link library (DLL):

 Neurotec.Biometrics.Nffv.dll. This library is the main DLL for your solution projects and provides the enrollment and verification of a fingerprint functionality.

These libraries can be located in the "/bin/Win32_x86" folder of the FFV SDK.

2. Selecting a fingerprint scanner

When you have built the sample application solution project and launched it, the dialog box for selecting a scanner appears:

There are listed scanner models supported by the FFV SDK. Select only the scanner models you will use. You should note that more modules require more time to load.

Enrolled fingerprints will be saved to a database (see a fingerprint database field). You can protect this database by setting a

password. Person's details are saved to users database (in this sample application users database is an Xml file) where a person's name and his fingerprint ID is saved. You can implement your own users database by adding more fields.

To get the list of scanners supported by the FFV SDK, you can use the following code:

```
'A string variable which contains a list of scanner modules


Private _allModuleString As String = String.Empty

'Gets a list of supported scanners

_allModuleString = Nffv.GetAvailableScannerModules()
```

3. The main window of the sample application

After you have selected fingerprint scanners, created databases and pressed the OK button, the main window of the sample application appears:

Below are listed operation you can do using this sample application:

- Enroll
- Verify
- Delete user
- Clear database
- Settings
- About

Now let's discuss these operations in detail and illustrate them using VB.NET source code.

4. Enrolling a fingerprint

With the purpose of enrolling a fingerprint to database a fingerprint scanner should be connected to a computer. The fingerprint is enrolled by pressing "Enroll" (the dialog box shows up and asks for a name of a person).

Using The FFV SDK you can enroll up to 10 records to a database.

Person's fingerprint can be enrolled using this VB.NET method:

```
Private Sub doEnroll(ByVal sender As Object, ByVal args As DoWorkEventArgs)
 Dim enrollmentResults As New EnrollmentResult()
 enrollmentResults.engineUser = _engine.Enroll(20000, enrollmentResults.engineStatus)
 args.Result = enrollmentResults
End Sub
```

5. Verifying a fingerprint

When you need to verify a person's fingerprint with the one that was enrolled to a database you should select a database

record and press the "Verify" button. After your fingerprint is scanned the verification is made. If the two fingerprints are identical, the matching score is shown. Otherwise, a message box announcing that fingerprints are not identical is shown.

Person's scanned fingerprint verification can be made using this VB.NET method:

```
Private Sub doVerify(ByVal sender As Object, ByVal args As DoWorkEventArgs)
 Dim verificationResult As New VerificationResult()
 verificationResult.score = _engine.Verify(DirectCast(args.Argument, NffvUser), 20000,
verificationResult.engineStatus)
 args.Result = verificationResult
End Sub
```

6. Deleting a user

To delete a user from a database you can use this VB.NET method:

```
Private Sub btnDeleteUser_Click(ByVal sender As Object, ByVal e As EventArgs) Handles
btnDeleteUser.Click
 If lbDatabase.SelectedIndex < 0 Then</pre>
 MessageBox.Show("Please select a record from the database.")
 _userDB.Remove(_userDB.Lookup(DirectCast(lbDatabase.SelectedItem, CData).ID))
 Try
 _userDB.WriteToFile(_userDatabaseFile)
 Catch
 End Try
 _engine.Users.RemoveAt(lbDatabase.SelectedIndex)
 lbDatabase.Items.RemoveAt(lbDatabase.SelectedIndex)
 If (lbDatabase.Items.Count > 0) Then
 lbDatabase.SelectedIndex = 0
 End If
 End If
 End Sub
```

7. Clearing a database

When you need to delete all records from a database you can use this VB.NET method:

```
Private Sub btnClearDatabase_Click(ByVal sender As Object, ByVal e As EventArgs) Handles
btnClearDatabase.Click
 If MessageBox.Show("All records will be deleted from database. Do you want to
continue?", "Confirm delete", MessageBoxButtons.YesNo, MessageBoxIcon.Question) <>
DialogResult.Yes Then
 Return
 End If
 _engine.Users.Clear()
 lbDatabase.Items.Clear()

 _userDB.Clear()
 Try
 _userDB.WriteToFile(_userDatabaseFile)
 Catch
 End Try
End Sub
```

8. Settings

When you press the "Settings" button you will see a window like this:

For more information on setting quality and matching thresholds see chapters Quality Threshold (2 see page 13) and

Matching Threshold (see page 13).

3.5.6 VB6

By reading this section you will

- · Open a sample application project file and build it
- · Enroll a fingerprint
- · Make a verification of a fingerprint

If you want to test a sample application without building it, you can find an executable file in \bin\Win32_x86.

Using VB6 sample application

1. Starting the sample aplication

Open Visual Basic 6 p file (\Samples\VB6\Open Visual Basic 6 Project.bat). Visual Basic 6 sample application needs the Nffv.dll which provides the main functionality of the FFV SDK.

2. Selecting a fingerprint scanner

When you have built the sample application solution project and launched it, the dialog box for selecting a scanner appears:

There are listed scanner models supported by the FFV SDK. Select only the scanner models you will use. You should note that more modules require more time to load.

Enrolled fingerprints will be saved to a database (see a fingerprint database field). You can protect this database by setting a password. Person's details are saved to users database (in this sample application users database is a dat file) where a person's name and his fingerprint ID is saved. You can implement your own users database by adding more fields.

3. The main window of the sample application

After you have selected fingerprint scanners, created databases and pressed the OK button, the main window of the sample application appears:

Below are listed operation you can do using this sample application:

- Enroll
- Verify
- · Delete user
- Clear database
- · Settings
- About

Now let's discuss these operations in detail and illustrate them using VB6 source code.

4. Enrolling a fingerprint

With the purpose of enrolling a fingerprint to database a fingerprint scanner should be connected to a computer. The fingerprint is enrolled by pressing "Enroll" (the dialog box shows up and asks for a name of a person).

Using The FFV SDK you can enroll up to 10 records to a database.

Person's fingerprint can be enrolled using this VB6 function (the same function is used in the VB6 sample application):

```
Private Sub mnuEnroll_Click()
 On Error GoTo ErrorHandler
 'String identifier for a user
 Dim identifier As String
 'A box shows up asking for entering user's identifier
 identifier = InputBox("Please enter an identifier for new user", "New user identifier")
 If StrPtr(identifier) = 0 Then Exit Sub ' Cancel pressed
 Dim engineUser As NffvUser
 Dim status As NffvStatus
 Dim frmScan As New ScanForm
 'Initializes a fingerprint scanner and tries to get a fingerprint image from it
 frmScan.Show
 frmScan.Refresh
 status = engine.Enroll(20000, engineUser)
 Unload frmScan
 Set frmScan = Nothing
```

```
'If succeeded a fingerprint is added to database
If status = nfesTemplateCreated Then
  imgFingerprint.Picture = engineUser.GetImage()
  If identifier = "" Then identifier = Str(engineUser.GetUserId())
  lbDatabase.AddItem identifier
  lbDatabase.ListIndex = lbDatabase.ListCount - 1
Else
 MsgBox "Failed to enroll: " & Nffv_GetStatusDescription(status)
End If
Exit Sub
```

5. Verifying a fingerprint

When you need to verify a person's fingerprint with the one that was enrolled to a database you should select a database record and press the "Verify" button. After your fingerprint is scanned the verification is made. If the two fingerprints are identical, the matching score (see page 13) is shown. Otherwise, a message box announcing that fingerprints are not identical is shown.

Person's scanned fingerprint verification can be made using this VB6 function:

```
'This function is used in the VB6 Sample application which is included in the FFV SDK
Private Sub mnuVerify_Click()
 'Checks if a user from database was selected.
 'In order to make a verification you should select user form a list.
 If lbDatabase.ListIndex < 0 Then</pre>
 MsgBox "No user selected in User List. Please select/enroll user first.", vbOKOnly
+ vbInformation
 Exit Sub
 End If
 Dim engineUser As NffvUser
 Set engineUser = engine.GetUser(lbDatabase.ListIndex)
 Dim score As Long
 Dim engineStatus As NffvStatus
 Dim frmScan As New ScanForm
 'Initializes a fingerprint scanner and makes a verification
 frmScan, Show
 frmScan.Refresh
 engineStatus = engine.Verify(engineUser, 20000, score)
 Unload frmScan
 Set frmScan = Nothing
 'Checks a matching score. If it is greater than 0 user is verified.
 If engineStatus = nfesTemplateCreated Then
 If score > 0 Then
 MsgBox lbDatabase.List(lbDatabase.ListIndex) & " verified." & vbNewLine &
"Fingerprint matching score: " & score
 MsgBox lbDatabase.List(lbDatabase.ListIndex) & " not verified." & vbNewLine &
"Fingerprints do not match."
 End If
 Else
 MsgBox "Failed to verify: " & Nffv_GetStatusDescription(engineStatus)
 End If
End Sub
```

6. Deleting a user

To delete all users from database you can use this VB6 function:

```
'The same function is used in the VB6 sample application.

Private Sub mnuClear_Click()

'A message box shows up asking for a permission to delete all users from database

If MsgBox("Do you really want to delete all users from database?", vbYesNo) = vbYes Then

'ClearUsers function from the Nffv is invoke

'After that all users are deleted.

engine.ClearUsers

lbDatabase.Clear

End If


End Sub
```

To delete a concrete user from database you can use this VB6 function:

```
'The same function is used in the VB6 sample application
Private Sub mnuDelete_Click()
 'Checks if a user list is not empty.
 If lbDatabase.ListIndex < 0 Then</pre>
 MsgBox "No user selected in User List.", vbOKOnly + vbInformation
 Exit Sub
 End If
 'Asks for a permission to delete a user from database.
 If MsgBox("Do you really want to delete selected user from database?", vbYesNo) = vbYes
Then
 Dim previousIndex As Long
 previousIndex = lbDatabase.ListIndex
 engine.RemoveUser lbDatabase.ListIndex
 lbDatabase.RemoveItem lbDatabase.ListIndex
 If previousIndex < lbDatabase.ListCount Then</pre>
 lbDatabase.ListIndex = previousIndex
 ElseIf lbDatabase.ListCount > 0 Then
 lbDatabase.ListIndex = lbDatabase.ListCount - 1
 End If
End Sub
```

7. Settings

When you select the "Tools -> Options" you will see a window like this:

This form is used for setting quality and matching thresholds for an application.

For more information on setting quality and matching thresholds see chapters Quality Threshold (see page 13) and Matching Threshold (see page 13).

4 API Reference

This chapter defines the components for developing applications that uses the functionality of the VeriFinger Free SDK.

Modules

Name	Description
C/C++ Reference (see page 31)	This chapter provides the Free Fingerprint Verification SDK programming reference for C/C++ programming languages.
.NET Reference (see page 45)	This chapter provides the Free Fingerprint Verification SDK programming reference for Microsoft .NET framework.
Java Reference (᠌ see page 54)	This chapter provides the Free Fingerprint Verification SDK programming reference for Java programming language.
Delphi Reference (see page 73)	This chapter provides the Free Fingerprint Verification SDK programming reference for Delphi programming language.
VB6 Reference (≥ see page 82)	This chapter provides the Free Fingerprint Verification SDK programming reference for VB6 programming language.

4.1 C/C++ Reference

This chapter provides the Free Fingerprint Verification SDK programming reference for C/C++ programming languages.

Remarks

If you are developing your own application using C or C++, you should link **Nffv.dll.lib** library to your solution project. Also **Nffv.dll** library is needed.

In order to use Nffv.dll the folder must contain NffvServer.exe file.

Functions

	Name	Description
=♦	NffvCancel (≥ see page 33)	Cancels a fingerprint enrollment or verification operation.
=♦	NffvClearUsers (☐ see page 33)	Removes all the users which were enrolled to a database.
≡♦	NffvEnroll (see page 34)	Gets a fingerprint from a scanner and saves it to a database.
≡♦	NffvFreeMemory (≥ see page 34)	Releases memory allocated by the NffvGetAvailableScannerModules function
=♦	NffvGetAvailableScannerModulesA (☑ see page 35)	Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.
=♦	NffvGetAvailableScannerModulesW (☐ see page 35)	Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.
≡∳	NffvGetErrorMessageA (Gets an error message. Use this function for errors handling.
=♦	NffvGetErrorMessageW (see page 36)	Gets an error message. Use this function for errors handling.
=	NffvGetInfoA (≥ see page 36)	Retrieves information about the Nffv (see page 73) library.
≡	NffvGetInfoW (I see page 36)	Retrieves information about the library.
∉	NffvGetMatchingThreshold (☐ see page 37)	Gets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
∉	NffvGetQualityThreshold (Is see page 37)	Gets an image quality threshold.
≡	NffvGetUser (₂ see page 37)	Gets the information from a users list about an enrolled user.

≡	NffvGetUserById (☐ see page 38)	Returns user details by the ld from a database.
≡♦	NffvGetUserCount (see page 38)	Retrieves the number of users enrolled to database.
∉ ∳	NffvGetUserIndexById (☐ see page 38)	Retrieves the index from users list of a user indicated by the Id.
∉ ∳	NffvInitializeA (☐ see page 38)	Initializes the FFV. This function as a parameters takes a name and a password of a previously created database or creates a new database.
∉ ∳	NffvInitializeW (2 see page 39)	Initializes the FFV. This function as a parameters takes a name and a password of a previously created database or creates a new database.
=♦	NffvRemoveUser (☑ see page 40)	Removes a user from users list (database).
∉ ∳	NffvSetMatchingThreshold (☑ see page 40)	Sets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
∉ ∳	NffvSetQualityThreshold (I see page 40)	Sets an image quality threshold.
≡∳	NffvUninitialize (☑ see page 41)	Releases memory resources.
∉∳	NffvUserGetHBitmap (⊿ see page 41)	Gets a handle to the bitmap of a user fingerprint.
≡	NffvUserGetImage (☐ see page 41)	Gets a user's fingerprint image which was enrolled to a database.
∉ ∳	NffvVerify (■ see page 42)	Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

Macros

Name	Description
NFFV_MAX_USER_COUNT (see page 44)	The maximum number of users that can be enrolled to a database.

Structs, Records, Enums

Name	Description
NffvStatus (see page 43)	Enumerates enrollment or verification values of the Nffv (see page 73).
NLibraryInfoA (≥ see page 43)	This structure contains variables that saves information about the library.
NLibraryInfoW (☑ see page 44)	This structure contains variables that saves information about the library.

4.1.1 Functions

The following table lists functions in this documentation.

Functions

	Name	Description
≡	NffvCancel (see page 33)	Cancels a fingerprint enrollment or verification operation.
≡	NffvClearUsers (Removes all the users which were enrolled to a database.
≡∳	NffvEnroll (see page 34)	Gets a fingerprint from a scanner and saves it to a database.
≡ ∳	NffvFreeMemory (≥ see page 34)	Releases memory allocated by the NffvGetAvailableScannerModules function
≡∳	NffvGetAvailableScannerModulesA (☑ see page 35)	Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.
≡∳	NffvGetAvailableScannerModulesW (☑ see page 35)	Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.
≡∳	NffvGetErrorMessageA (≥ see page 35)	Gets an error message. Use this function for errors handling.
≡∳	NffvGetErrorMessageW (☐ see page 36)	Gets an error message. Use this function for errors handling.
≡∳	NffvGetInfoA (see page 36)	Retrieves information about the Nffv (see page 73) library.
=∳	NffvGetInfoW (≥ see page 36)	Retrieves information about the library.

≡	NffvGetMatchingThreshold (☐ see page 37)	Gets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
≡	NffvGetQualityThreshold (Is see page 37)	Gets an image quality threshold.
=♦	NffvGetUser (⊿ see page 37)	Gets the information from a users list about an enrolled user.
=♦	NffvGetUserByld (₂ see page 38)	Returns user details by the Id from a database.
=♦	NffvGetUserCount (see page 38)	Retrieves the number of users enrolled to database.
≡	NffvGetUserIndexById (☑ see page 38)	Retrieves the index from users list of a user indicated by the Id.
∉	NffvInitializeA (☐ see page 38)	Initializes the FFV. This function as a parameters takes a name and a password of a previously created database or creates a new database.
∉ ∳	NffvInitializeW (Is see page 39)	Initializes the FFV. This function as a parameters takes a name and a password of a previously created database or creates a new database.
≡♦	NffvRemoveUser (see page 40)	Removes a user from users list (database).
∉∳	NffvSetMatchingThreshold (☑ see page 40)	Sets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
≡	NffvSetQualityThreshold (☑ see page 40)	Sets an image quality threshold.
≡♦	NffvUninitialize (☑ see page 41)	Releases memory resources.
ΞΦ	NffvUserGetHBitmap (☐ see page 41)	Gets a handle to the bitmap of a user fingerprint.
=♦	NffvUserGetImage (☑ see page 41)	Gets a user's fingerprint image which was enrolled to a database.
≡	NffvVerify (☐ see page 42)	Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

Module

C/C++ Reference (see page 31)

4.1.1.1 NffvCancel Function

Cancels a fingerprint enrollment or verification operation.

C++

```
NResult N_API NffvCancel();
```

Returns

If the function succeeds the return value is N_OK. Otherwise the error code (see page 93) is returned.

Remarks

This method is useful when the fingerprint enrollment or verification operation take too long. In this case a cancel dialog can be shown for a user to cancel this operation.

Example

This C++ example demonstrates how to stop an enrollment and verification operation:

```
//...
//Function for cancelling enrollment and verification
void OnCancelScan()
{
 NffvCancel();
}
```

4.1.1.2 NffvClearUsers Function

Removes all the users which were enrolled to a database.

C++

```
NResult N_API NffvClearUsers();
```

Returns

If the function succeeds, the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

This functions removes all the users that were enrolled to a database, so be careful when using this function.

4.1.1.3 NffvEnroll Function

Gets a fingerprint from a scanner and saves it to a database.

C++

```
NResult N_API NffvEnroll(NUInt timeout, NffvStatus * pStatus, HNffvUser * pHUser);
```

Parameters

Parameters	Description
NUInt timeout	[in] Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than <i>timeout</i> milliseconds.
NffvStatus * pStatus	[out] Enrollment (see page 12) status value enumerated by the NffvStatus (see page 43) enumeration.
HNffvUser * pHUser	[out] A pointer to the FFV user object that provides functions for managing enrolled users.

Returns

If the function succeeds the N_OK value is returned. Otherwise, an error code (see page 93) is returned.

Example

This C++ code demonstrates how to enroll a user:

4.1.1.4 NffvFreeMemory Function

Releases memory allocated by the NffvGetAvailableScannerModules function..

C++

```
void N_API NffvFreeMemory(void * pBlock);
```

Parameters

Parameters	Description
void * pBlock	[out] A pointer to memory block that should be released.

Returns

If the functions succeeds the return value is N_OK. Otherwise, the function returns an error code (≥ see page 93).

4.1.1.5 NffvGetAvailableScannerModulesA Function

Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.

C++

NResult N_API NffvGetAvailableScannerModulesA(NAChar * * pSzValue);

Parameters

Parameters	Description
NAChar * * pSzValue	[out] A string that contains the list of scanners separated by
	semicolons.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

This function is an ANSI version of the function.

4.1.1.6 NffvGetAvailableScannerModulesW Function

Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.

C++

NResult N_API NffvGetAvailableScannerModulesW(NWChar * * pSzValue);

Parameters

Parameters	Description
·	[out] A string that contains the list of scanners separated by semicolons.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

This function is a Unicode version of the function.

4.1.1.7 NffvGetErrorMessageA Function

Gets an error message. Use this function for errors handling.

C++

NInt N_API NffvGetErrorMessageA(NResult code, NAChar * szValue);

Parameters

Parameters	Description
NResult code	[in] An error code.
NAChar * szValue	[out] Pointer to memory block that contains an error description.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (≥ see page 93) is returned.

Remarks

This function is an ANSI version of the function.

4.1.1.8 NffvGetErrorMessageW Function

Gets an error message. Use this function for errors handling.

C++

```
NInt N_API NffvGetErrorMessageW(NResult code, NWChar * szValue);
```

Parameters

Parameters	Description
NResult code	[in] An error code.
NWChar * szValue	[out] Pointer to memory block that contains an error description.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

This function is a Unicode version of the function.

4.1.1.9 NffvGetInfoA Function

Retrieves information about the Nffv (see page 73) library.

C++

NResult N_API NffvGetInfoA(NLibraryInfoA * pValue);

Parameters

Parameters	Description
	[out] Pointer to NLibraryInfoA (see page 43) structure that receives library information.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

This function is an ANSI version of the function.

4.1.1.10 NffvGetInfoW Function

Retrieves information about the library.

C++

```
NResult N_API NffvGetInfoW(NLibraryInfoW * pValue);
```

Parameters

Parameters	Description
	[out] Pointer to NLibraryInfoA (see page 43) structure that receives library information.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (\blacksquare see page 93) is returned.

Remarks

This function is a Unicode version of the function.

4.1.1.11 NffvGetMatchingThreshold Function

Gets the minimum similarity value that verification function uses to determine whether the fingerprint matches.

C++

NResult N_API NffvGetMatchingThreshold(NInt * pValue);

Parameters

Parameters	Description
NInt * pValue	[out] Similarity value (matching threshold) for the Nffv. Values are in range [0, MaxInt]. MaxInt is a maximum integer value.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (2 see page 93) is returned.

Remarks

For more information about the matching threshold, please read chapter Matching Threshold (see page 13).

4.1.1.12 NffvGetQualityThreshold Function

Gets an image quality threshold.

C++

NResult N_API NffvGetQualityThreshold(NByte * pValue);

Parameters

Parameters	Description
NByte * pValue	[out] Quality threshold. The value is in range [0, 255].

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

For more information about the quality threshold, please read chapter Quality Threshold (see page 13).

4.1.1.13 NffvGetUser Function

Gets the information from a users list about an enrolled user.

C++

NResult N_API NffvGetUser(NInt index, HNffvUser * pValue);

Parameters

Parameters	Description
NInt index	[in] An index of a user who was enrolled to a database.
HNffvUser * pValue	[out] Information about an enrolled user.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

To get an index of a user you can use NffvGetUserIndexById (see page 38) function.

4.1.1.14 NffvGetUserByld Function

Returns user details by the Id from a database.

C++

```
NResult N_API NffvGetUserById(NInt id, HNffvUser * pValue);
```

Parameters

Parameters	Description
NInt id	[in] User's identification number in a database. This Id is always unique.
HNffvUser * pValue	[out] Information about a user who was enrolled to a database.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

4.1.1.15 NffvGetUserCount Function

Retrieves the number of users enrolled to database.

C++

```
NResult N_API NffvGetUserCount(NInt * pValue);
```

Parameters

Parameters	Description
NInt * pValue	[out] The number of enrolled users.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (≥ see page 93) is returned.

4.1.1.16 NffvGetUserIndexByld Function

Retrieves the index from users list of a user indicated by the Id.

C++

```
NResult N_API NffvGetUserIndexById(NInt id, NInt * pValue);
```

Parameters

Parameters	Description
NInt id	[in] The user Id. This Id is used in a users database.
NInt * pValue	[out] An index of a user.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

4.1.1.17 NffvInitializeA Function

Initializes the FFV. This function as a parameters takes a name and a password of a previously created database or creates

a new database.

C++

NResult N_API NffvInitializeA(const NAChar * szDbName, const NAChar * szPassword, const NAChar * szScannerModules);

Parameters

Parameters	Description
const NAChar * szDbName	[out] The name of a database. This database will be used to save user fingerprints. The database will be saved to a working folder (or other folder) as a file.
const NAChar * szPassword	[out] A database password. If you don't want to protect a database by password, use a blank a password.
const NAChar * szScannerModules	[out] A list of scanner modules that should be loaded. It is a list of fingerprint scanners that you will use in your application.
	If the value is an empty string then no scanners are loaded. If the value is null all scanner modules are loaded.
	Each scanner module in a list should be separated by a semicolon.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

This function is an ANSI version of the function.

4.1.1.18 NffvInitializeW Function

Initializes the FFV. This function as a parameters takes a name and a password of a previously created database or creates a new database.

C++

 $\label{eq:normalize} $$ NResult N_API $ NffvInitializeW(const NWChar * szDbName, const NWChar * szPassword, const NWChar * szScannerModules);$

Parameters

Parameters	Description
const NWChar * szDbName	[out] The name of a database. This database will be used to save user fingerprints. The database will be saved to a working folder (or other folder) as a file.
const NWChar * szPassword	[out] A database password. If you don't want to protect a database by password, use a blank a password.
const NWChar * szScannerModules	[out] A list of scanner modules that should be loaded. It is a list of fingerprint scanners that you will use in your application.
	If the value is an empty string then no scanners are loaded. If the value is null all scanner modules are loaded.
	Each scanner module in a list should be separated by a semicolon.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (≥ see page 93) is returned.

Remarks

This function is Unicode version of the function.

4.1.1.19 NffvRemoveUser Function

Removes a user from users list (database).

C++

NResult N_API NffvRemoveUser(NInt index);

Parameters

Parameters	Description
NInt index	[in] An index number of a user that should be removed from
	a list.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

All enrolled users during the execution of an application are loaded from a database to a list.

4.1.1.20 NffvSetMatchingThreshold Function

Sets the minimum similarity value that verification function uses to determine whether the fingerprint matches.

C++

NResult N_API NffvSetMatchingThreshold(NInt value);

Parameters

Parameters	Description
NInt value	[in] Similarity value (matching threshold) to set.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (2 see page 93) is returned.

Remarks

For more information about the matching threshold, please read chapter Matching Threshold (2 see page 13).

The default matching threshold value is 48.

4.1.1.21 NffvSetQualityThreshold Function

Sets an image quality threshold.

C++

NResult N_API NffvSetQualityThreshold(NByte value);

Parameters

Parameters	Description
NByte value	[in] Quality threshold to set.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Remarks

For more information about the quality threshold, please read chapter Quality Threshold (22 see page 13).

The default matching threshold value is 100.

4.1.1.22 NffvUninitialize Function

Releases memory resources.

C++

```
void N_API NffvUninitialize();
```

Returns

If the functions succeeds the return value is N_OK. Otherwise, the function returns an error code (☐ see page 93).

4.1.1.23 NffvUserGetHBitmap Function

Gets a handle to the bitmap of a user fingerprint.

C++

```
NResult N_API NffvUserGetHBitmap(HNffvUser hUser, NHandle * pHBitmap);
```

Parameters

Parameters	Description
HNffvUser hUser	[in] A handle to NffvUser (☐ see page 43) object which is used to manage users.
NHandle * pHBitmap	[out] A handle to a bitmap of the last scanned fingerprint.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

4.1.1.24 NffvUserGetImage Function

Gets a user's fingerprint image which was enrolled to a database.

C++

```
NResult N_API NffvUserGetImage(HNffvUser hUser, NuInt * pWidth, NuInt * pHeight, NFloat * pHorzResolution, NFloat * pVertResolution, NSizeType * pStride, void * pPixels);
```

Parameters

Parameters	Description
HNffvUser hUser	[in] A handle to user (a user who was enrolled to a database).
NUInt * pWidth	[out] The width of an image.
NUInt * pHeight	[out] The height of an image.
NFloat * pHorzResolution	[out] The horizontal resolution of an image.
NFloat * pVertResolution	[out] The vertical resolution of an image.
NSizeType * pStride	[out] The stride of a fingerprint image. Stride of the image depends on image pixel format and width.
void * pPixels	[out] An image pixel format. If the value is Null then a width, height, resolution and stride of an image is returned. When you have these values you can allocate memory buffer for user image. The size of memory buffer can be calculated using this formula: height * stride.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (≥ see page 93) is returned.

4.1.1.25 NffvVerify Function

Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

C++

```
NResult N_API NffvVerify(HNffvUser hUser, NUInt timeout, NffvStatus * pStatus, NInt * pScore);
```

Parameters

Parameters	Description
HNffvUser hUser	[in] A handle to a database record that should be matched with the scanned fingerprint.
NUInt timeout	[in] Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than <i>timeout</i> milliseconds.
NffvStatus * pStatus	[out] One of the verification status values enumerated in NffvStatus (2 see page 43).
NInt * pScore	[out] A matching score of two fingerprints verification.

Returns

If the function succeeds the return value is N_OK. Otherwise, an error code (see page 93) is returned.

Example

This C++ example demonstrates how to verify two fingerprints:

4.1.2 Structs, Records, Enums

The following table lists structs, records, enums in this documentation.

Enumerations

Name	Description
NffvStatus (see page 43)	Enumerates enrollment or verification values of the Nffv (see page 73).

Module

C/C++ Reference (see page 31)

Structures

Name	Description
NLibraryInfoA (⊿ see page 43)	This structure contains variables that saves information about the library.
NLibraryInfoW (☑ see page 44)	This structure contains variables that saves information about the library.

4.1.2.1 NffvStatus Enumeration

Enumerates enrollment or verification values of the Nffv (see page 73).

C++

```
typedef enum NffvStatus {
  nfesNone = 0,
  nfesTemplateCreated = 1,
  nfesNoScanner = 2,
  nfesScannerTimeout = 3,
  nfesUserCanceled = 4,
  nfesQualityCheckFailed = 100
} NffvStatus;
```

Members

Members	Description
nfesTemplateCreated = 1	Indicates that the fingerprint template was created.
nfesNoScanner = 2	Indicates that there is no fingerprint scanner connected.
nfesScannerTimeout = 3	Indicates that the fingerprint scanner has reached the timeout.
nfesUserCanceled = 4	Indicates that a user has canceled a fingerprint scanning.
nfesQualityCheckFailed = 100	Indicates that the Free Fingerprint Verification SDK had failed to check the quality of a fingerprint.

4.1.2.2 NLibraryInfoA Structure

This structure contains variables that saves information about the library.

C++

```
typedef struct NLibraryInfoA {
  NAChar Title[N_LI_TITLE_MAX_LENGTH];
  NAChar Product[N_LI_PRODUCT_MAX_LENGTH];
  NAChar Company[N_LI_COMPANY_MAX_LENGTH];
  NAChar Copyright[N_LI_COPYRIGHT_MAX_LENGTH];
  NInt VersionMajor;
  NInt VersionMinor;
  NInt VersionBuild;
  NInt VersionRevision;
  NInt DistributorId;
  NInt SerialNumber;
}
```

Remarks

This structure is an ANSI version.

Members

Members	Description
NAChar Title[N_LI_TITLE_MAX_LENGTH];	Title of the library.
NAChar Product[N_LI_PRODUCT_MAX_LENGTH];	Name of a product that uses the library.
NAChar Company[N_LI_COMPANY_MAX_LENGTH];	Name of company that released the library.
NAChar Copyright[N_LI_COPYRIGHT_MAX_LENGTH];	Copyright notice of the library.
NInt VersionMajor;	Major version number of the library.
NInt VersionMinor;	Minor version number of the library.
NInt VersionBuild;	Build version number of the library.
NInt VersionRevision;	Revision version number of the library.
NInt DistributorId;	This field is unused.

NInt SerialNumber:	This field is unused.
Till Collan tallibor,	This hold is directed.

4.1.2.3 NLibraryInfoW Structure

This structure contains variables that saves information about the library.

C++

```
typedef struct NLibraryInfoW {
  NWChar Title[N_LI_TITLE_MAX_LENGTH];
  NWChar Product[N_LI_PRODUCT_MAX_LENGTH];
  NWChar Company[N_LI_COMPANY_MAX_LENGTH];
  NWChar Copyright[N_LI_COPYRIGHT_MAX_LENGTH];
  NInt VersionMajor;
  NInt VersionMinor;
  NInt VersionBuild;
  NInt VersionRevision;
  NInt DistributorId;
  NInt SerialNumber;
} NLibraryInfoW;
```

Remarks

This structure is a Unicode version.

Members

Members	Description
NWChar Title[N_LI_TITLE_MAX_LENGTH];	Title of the library.
NWChar Product[N_LI_PRODUCT_MAX_LENGTH];	Name of a product that uses the library.
NWChar Company[N_LI_COMPANY_MAX_LENGTH];	Name of company that released the library.
NWChar Copyright[N_LI_COPYRIGHT_MAX_LENGTH];	Copyright notice of the library.
NInt VersionMajor;	Major version number of the library.
NInt VersionMinor;	Minor version number of the library.
NInt VersionBuild;	Build version number of the library.
NInt VersionRevision;	Revision version number of the library.
NInt DistributorId;	This field is unused.
NInt SerialNumber;	This field is unused.

4.1.3 Macros

The following table lists macros in this documentation.

Macros

Name	Description
NFFV_MAX_USER_COUNT (☐ see page 44)	The maximum number of users that can be enrolled to a database.

Module

C/C++ Reference (see page 31)

4.1.3.1 NFFV MAX USER COUNT Macro

The maximum number of users that can be enrolled to a database.

C++

```
#define NFFV_MAX_USER_COUNT 10
```

Notes

You can not change this value.

4.2 .NET Reference

This chapter provides the Free Fingerprint Verification SDK programming reference for Microsoft .NET framework.

Remarks

If you are developing your own application using one of a .NET programming language, you should include this dynamic-link library into your biometric solution project:

• Neurotec.Biometrics.Nffv.dll (contains enrollment and verification methods). This Dll is a wrapper of the Nffv.dll (☐ see page 31).

Nffv.dll file should be located in the same folder as Neurotec.Biometrics.Nffv.dll. Also NffvServer.exe is required for using Neurotec.Biometrics.Nffv.dll.

Namespaces

Name	Description
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Contains classes and methods that provide the Free Fingerprint Verification SDK functionality.

4.2.1 Neurotec.Biometrics Namespace

Contains classes and methods that provide the Free Fingerprint Verification SDK functionality.

Module

.NET Reference (see page 45)

Classes

	Name	Description
? \$	Nffv (≥ see page 46)	The main class of the Free Fingerprint Verification SDK. Provides methods and properties for working with user collection and enrolling or verifying user fingerprints.
4\$	NffvUser (Is see page 52)	Provides methods and properties for working with users.

Structs, Records, Enums

	Name	Description
=	NffvStatus (see page 53)	Enumerates enrollment or verification status values.

4.2.1.1 Classes

The following table lists classes in this documentation.

Classes

	Name	Description
4 \$	Nffv (2 see page 46)	The main class of the Free Fingerprint Verification SDK. Provides methods and properties for working with user collection and enrolling or verifying user fingerprints.
4\$	NffvUser (see page 52)	Provides methods and properties for working with users.

4.2.1.1.1 Nffv Class

The main class of the Free Fingerprint Verification SDK. Provides methods and properties for working with user collection and enrolling or verifying user fingerprints.

C#

public class Nffv : MarshalByRefObject, IDisposable;

Class Hierarchy

Methods

	Name	Description
≡♦	Nffv (☑ see page 46)	Initializes a new instance of the Nffv class. During the initialization a new
		database is created or used previously created.

Nffv Classes

	Name	Description
₹ \$	UserCollection (see page 48)	Represents a collection of NffvUsers objects that represent the user
		fingerprints enrolled to a database.

Nffv Fields

	Name	Description
•	DIIName (☑ see page 49)	The name of a dynamic-linked library which contains unmanaged functionality of the Free Fingerprint Verification SDK.
•	MaxUserCount (≥ see page 50)	The maximum number of users that can be enrolled to a database.

Nffv Methods

	Name	Description
≡	Cancel (see page 50)	Cancels a fingerprint enrollment or verification operation.
=♦	Dispose (see page 50)	Disposes resources used by the Nffv.
≡	Enroll (see page 50)	Gets a fingerprint from a scanner and saves it to a database.
=♦ S	GetAvailableScannerModules (see page 51)	Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.
≡∳	GetUserById (see page 51)	Returns a user details by the Id from the UserCollection (see page 48).
≡∳	Verify (≥ see page 51)	Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

Nffv Properties

	Name	Description
	,	Gets or sets the minimum similarity value that verification method uses to determine whether the fingerprint matches.
*	QualityThreshold (see page 52)	Gets or sets image quality threshold.

4.2.1.1.1.1 Nffv Constructor

4.2.1.1.1.1 Nffv.Nffv Constructor (string, string)

Initializes a new instance of the Nffv class. During the initialization a new database is created or used previously created.

C#

```
public Nffv(string dbName, string password);
```

Parameters

Parameters	Description
string dbName	A name of database. This database will be used to save user fingerprints. The database will be saved to a working folder as a file.
string password	A database password. If you don't want to protect a database by password, use an empty string as a password.

Example

This C# example code demonstrates how to create a new instance of the Nffv calss.

```
string dbName = "FingerprintsDatabase.dat";
string password = "passwd";

Neurotec.Biometrics.Nffv engine = null;

//Creates a new instance of the Nffv class
engine = new Neurotec.Biometrics.Nffv(dbName, password);

The same example code for VB.NET:

Dim dbName As String = "FingerprintsDatabase.dat"
Dim password As String = "passwd"

Dim engine As Global.Neurotec.Biometrics.Nffv = Nothing
engine = New Global.Neurotec.Biometrics.Nffv(dbName, password)
```

4.2.1.1.1.1.2 Nffv.Nffv Constructor (string, string, string)

Initializes a new instance of the Nffv class. During the initialization a new database is created or used previously created.

C#

```
public Nffv(string dbName, string password, string scannerModules);
```

Parameters

Parameters	Description
string dbName	A name of database. This database will be used to save user fingerprints. The database will be saved to a working folder as a file.
string password	A database password. If you don't want to protect a database by password, use an empty string as a password.
string scannerModules	A list of scanner modules that should be loaded. It is a list of fingerprint scanners that you will use in your application.
	Each fingerprint scanner's name in the scanner module is separated by semicolon.

Remarks

For the list of available fingerprint scanners see a chapter Supported Scanners.

Example

This C# example code demonstrates how to create a new instance of the Nffv calss.

```
string dbName = "FingerprintsDatabase.dat";
string password = "passwd";
string scanners = "Upek;Futronic";

Neurotec.Biometrics.Nffv engine = null;

//Creates a new instance of the Nffv class
engine = new Neurotec.Biometrics.Nffv(dbName, password, scanners);

The same example code for VB.NET:
Dim dbName As String = "FingerprintsDatabase.dat"
```

```
Dim password As String = "passwd"
Dim scanners As String = "Upek; Futronic"

Dim engine As Global.Neurotec.Biometrics.Nffv = Nothing
engine = New Global.Neurotec.Biometrics.Nffv(dbName, password, scanners)
```

4.2.1.1.1.2 Nffv Classes

4.2.1.1.1.2.1 Nffv.UserCollection Class

Represents a collection of NffvUsers objects that represent the user fingerprints enrolled to a database.

C#

```
[Serializable]

public sealed class UserCollection : CollectionBase;
```

Class Hierarchy

```
CollectionBase Neurotec.Biometrics.UserCollection
```

Notes

This class is a sealed class, so it has a limited extensibility (other classes cannot inherit from it).

UserCollection Methods

	Name	Description
= ♦	Add (⊿ see page 48)	Adds a user to a UserCollection.
≡♦		Returns a Boolean value indicating whether a UserCollection object contains an element with a specified key.
= ♦	IndexOf (a see page 49)	Returns an index of the UserCollection item specified by Id.

4.2.1.1.1.2.1.1 UserCollection Methods

4.2.1.1.1.2.1.1.1 Nffv.UserCollection.Add Method

Adds a user to a UserCollection (see page 48).

C#

```
internal NffvUser Add(IntPtr hUser);
```

Parameters

Parameters	Description
IntPtr hUser	A reference to an object that represents a user which should
	be added to a collection.

Example

To add a user to database you can use this C# code:

```
public class UserEnrollment
{
 UserDatabase _userDB;
 _userDB.Add(new UserRecord(engineUser.Id, userName));
}

public class UserRecord
{
 //...
 public UserRecord(int id, string name)
 {
 _id = id;
 _name = name;
 }
}
```

4.2.1.1.1.2.1.1.2 Nffv.UserCollection.Contains Method

Returns a Boolean value indicating whether a UserCollection (see page 48) object contains an element with a specified key.

C#

```
public bool Contains(int id);
```

Parameters

Parameters	Description
int id	An integer value that specifies the ld for which to search the
	element of the collection.

Returns

A Boolean value indicating whether the UserCollection (see page 48) contains an elements with the specified Id.

If the return value is True, the collection contains an element with an Id specified. Otherwise, the return value is False.

Example

This C# example demonstrates how to use this method:

```
int id = 3;
if UserCollection.Contains(id)
 MsgBox("The desired user is in collection");
else
 MsgBox("The desired user was not find in a collection");
The VB.NET code this method:
Dim id As Integer = 3

If UserCollection.Contains(id) Then
 MsgBox("The desired user is in the collection.")
Else
 MsgBox("The desired user was not find in the collection.")
End If
```

4.2.1.1.1.2.1.1.3 Nffv.UserCollection.IndexOf Method

Returns an index of the UserCollection (see page 48) item specified by Id.

C#

```
public int IndexOf(int id);
```

Parameters

Parameters	Description
int id	The ld of a user to search in a collection.

Returns

A collection index of a user specified by Id.

4.2.1.1.1.3 Nffv Fields

4.2.1.1.3.1 Nffv.DIIName Field

The name of a dynamic-linked library which contains unmanaged functionality of the Free Fingerprint Verification SDK.

C#

```
public const string DllName = "Nffv.dll";
```

4.2.1.1.1.3.2 Nffv.MaxUserCount Field

The maximum number of users that can be enrolled to a database.

C#

```
public const int MaxUserCount = 10;
```

Remarks

You can add up-to 10 users to a database.

4.2.1.1.1.4 Nffv Methods

4.2.1.1.1.4.1 Nffv.Cancel Method

Cancels a fingerprint enrollment or verification operation.

C#

```
public void Cancel();
```

Remarks

This method is useful when the fingerprint enrollment or verification operation take too long. In this case a message box can be shown for a user to cancel this operation.

Example

This C# code demonstrates how to cancel enrollment or verification operation:

```
Nffv engine;
engine.Cancel();
The same code using VB.NET notation:
Private engine As Nffv
engine.Cancel()
```

4.2.1.1.1.4.2 Nffv.Dispose Method

Disposes resources used by the Nffv (see page 46).

C#

```
public void Dispose();
```

4.2.1.1.1.4.3 Nffv.Enroll Method

Gets a fingerprint from a scanner and saves it to a database.

C#

```
public NffvUser Enroll(uint timeout, out NffvStatus status);
```

Parameters

Parameters	Description
uint timeout	Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than timeout milliseconds.
out NffvStatus status	Enrollment (☐ see page 12) status value indicated by one of the value enumerated in NffvStatus (☐ see page 53).

Returns

A reference to NffvUser (see page 52) object which provides methods for managing enrolled users.

If there were problem enrolling a fingerprint, the method returns a zero pointer.

Example

This C# example demonstrates the usage of the Enroll method:

```
//Field that holds a reference to Nffv object
Nffv engine;

//Internal class that saves the result of fingerprint enrolment
internal class EnrollmentResult
{
 public NffvStatus engineStatus;
 public NffvUser engineUser;
};

//Method used for a fingerprint enrollment
public void doEnroll(object sender, DoWorkEventArgs args)
{
 EnrollmentResult enrollmentResults = new EnrollmentResult();
 enrollmentResults.engineUser = engine.Enroll(20000, out enrollmentResults.engineStatus);
 args.Result = enrollmentResults;
}
```

4.2.1.1.1.4.4 Nffv.GetAvailableScannerModules Method

Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.

C#

```
public static string GetAvailableScannerModules();
```

Returns

A string that contains the list of scanners separated by semicolons.

4.2.1.1.1.4.5 Nffv.GetUserByld Method

Returns a user details by the Id from the UserCollection (see page 48).

C#

```
public NffvUser GetUserById(int id);
```

Parameters

Parameters	Description
int id	User's identification number in a collection.

Returns

A reference to the NffvUser (see page 52) object that contains an information about a user indicated by Id.

4.2.1.1.1.4.6 Nffv.Verify Method

Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

C#

```
public int Verify(NffvUser user, uint timeout, out NffvStatus status);
```

Parameters

Parameters	Description
NffvUser user	A reference to a database record that should be matched with the scanned fingerprint.
uint timeout	Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than timeout milliseconds.

out NffvStatus status	The verification status value indicated by one of the value
	enumerated in NffvStatus (see page 53).

Returns

This function returns a matching score.

Example

This C# sample code demonstrates how to verify two fingerprints.

```
Nffv engine;

//An internal class that saves the verification result
internal class VerificationResult
{
 public NffvStatus engineStatus;
 public int score;
};

public void doVerify(object sender, DoWorkEventArgs args)
{
 VerificationResult verificationResult = new VerificationResult();
 verificationResult.score = engine.Verify((NffvUser)args.Argument, 20000, out
verificationResult.engineStatus);
 args.Result = verificationResult;
}
```

Note that it isn't a complete code that can be used in your application.

For a complete code see the C# Sample application.

4.2.1.1.1.5 Nffv Properties

4.2.1.1.5.1 Nffv.MatchingThreshold Property

Gets or sets the minimum similarity value that verification method uses to determine whether the fingerprint matches.

C#

```
public int MatchingThreshold;
```

Property value

The minimum similarity value that verification function accept for the same finger fingerprints. The default value is 0.01 %.

4.2.1.1.5.2 Nffv.QualityThreshold Property

Gets or sets image quality threshold.

C#

```
public byte QualityThreshold;
```

Property value

The fingerprint quality threshold. The value should be in range [0, 255]. The default value is 100.

4.2.1.1.2 NffvUser Class

Provides methods and properties for working with users.

C#

```
public sealed class NffvUser : MarshalByRefObject;
```

Class Hierarchy

```
MarshalByRefObject → Neurotec,Biometrics,NffvUser
```

NffvUser Methods

	Name	Description
≡♦	GetBitmap (Returns the bitmap of the last scanned fingerprint.
≡♦	GetHBitmap (see page 53)	Returns a handle to the bitmap of the last scanned fingerprint.

4.2.1.1.2.1 NffvUser Methods

4.2.1.1.2.1.1 NffvUser.GetBitmap Method

Returns the bitmap of the last scanned fingerprint.

C#

```
public Bitmap GetBitmap();
```

Returns

A Bitmap object.

4.2.1.1.2.1.2 NffvUser.GetHBitmap Method

Returns a handle to the bitmap of the last scanned fingerprint.

C#

```
public IntPtr GetHBitmap();
```

Returns

A pointer to Bitmap object.

4.2.1.2 Structs, Records, Enums

The following table lists structs, records, enums in this documentation.

Enumerations

	Name	Description
a	NffvStatus (☐ see page 53)	Enumerates enrollment or verification status values.

4.2.1.2.1 Neurotec.Biometrics.NffvStatus Enumeration

Enumerates enrollment or verification status values.

C#

```
[Serializable]
public enum NffvStatus {
  None = 0,
  TemplateCreated = 1,
  NoScanner = 2,
  ScannerTimeout = 3,
  UserCanceled = 4,
  QualityCheckFailed = 100
```

Members

Members	Description
TemplateCreated = 1	Indicates that the fingerprint template was created.
NoScanner = 2	Indicates that there is no fingerprint scanner connected.
ScannerTimeout = 3	Indicates that the fingerprint scanner has reached the timeout.

UserCanceled = 4	Indicates that a user has canceled a fingerprint scanning.
QualityCheckFailed = 100	Indicates that the Free Fingerprint Verification SDK had
	failed to check the quality of a fingerprint.

4.3 Java Reference

This chapter provides the Free Fingerprint Verification SDK programming reference for Java programming language.

Notes

You can find source files of the Java wrapper under the FFV SDK directory \samples\Java\NffvJavaWrapper\src\com\neurotechnology.

Packages

Name	Description
com.neurotechnology.Library (☐ see page 54)	Classes under this namespace provides methods for working with com.neurotechnology.Nffv (2 see page 63) library.
com.neurotechnology.Nffv (see page 63)	Classes under this namespace provides methods for the com.neurotechnology.Nffv (☑ see page 64) library.

4.3.1 com.neurotechnology.Library Package

Classes under this namespace provides methods for working with com.neurotechnology.Nffv (see page 63) library.

Module

Java Reference (see page 54)

Classes

	Name	Description
4\$	LibraryInfo (≥ see page 55)	Provides methods for getting a library information.
₹ \$	NativeManager (⊿ see page 57)	This class is responsible for loading Neurotechnology modules and native library that contains implementation of native methods in JavaWrapper classes.
4\$	NativeObject (≥ see page 59)	Provides methods for working with native objects.
4 3	NetInstall (☑ see page 59)	NetInstall class manages installation of Neurotechnogy modules for Applet applications. Since com.neurotechnology.Nffv (see page 63) classes are using native libraries these libraries need to be accessible for application that are using classes from com.neurotechnology.Nffv (see page 63). This class parses files that consist list of libraries needed and allows download them to predefined location.
4\$	ScannerFiles (₂ see page 61)	Provides methods for managing scanner files.
4\$	TemplateFileFilter (see page 62)	Extends Java's FileFilter interface. Provides methods for filtering files.

4.3.1.1 Classes

The following table lists classes in this documentation.

Classes

	Name	Description
43	LibraryInfo (≥ see page 55)	Provides methods for getting a library information.

9 \$	NativeManager (⊿ see page 57)	This class is responsible for loading Neurotechnology modules and native library that contains implementation of native methods in JavaWrapper classes.
4 3	NativeObject (≥ see page 59)	Provides methods for working with native objects.
4\$	NetInstall (see page 59)	NetInstall class manages installation of Neurotechnogy modules for Applet applications. Since com.neurotechnology.Nffv (see page 63) classes are using native libraries these libraries need to be accessible for application that are using classes from com.neurotechnology.Nffv (see page 63). This class parses files that consist list of libraries needed and allows download them to predefined location.
4 3	ScannerFiles (see page 61)	Provides methods for managing scanner files.
^ 3	TemplateFileFilter (☑ see page 62)	Extends Java's FileFilter interface. Provides methods for filtering files.

4.3.1.1.1 LibraryInfo Class

Provides methods for getting a library information.

Java

```
public class LibraryInfo;
```

Class Hierarchy

com.neurotechnology.Library.LibraryInfo

LibraryInfo Methods

	Name	Description
≡	getCompany (Gets a company name.
= ♦	getCopyright (see page 55)	Gets a copyright notice from the library.
= ♦	getProduct (see page 56)	Gets product name.
=♦	getTitle (≥ see page 56)	Gets a title form the library.
=♦	getVersionBuild (☐ see page 56)	Gets library build version.
=♦	getVersionMajor (Gets library's major version.
= ♦	getVersionMinor (a see page 56)	Gets library's minor version.
≡	getVersionRevision (≥ see page 56)	Gets library's revision version.

4.3.1.1.1.1 LibraryInfo Methods

4.3.1.1.1.1 LibraryInfo.getCompany Method

Gets a company name.

Java

```
public String getCompany();
```

Returns

A string that contains a company name.

4.3.1.1.1.1.2 LibraryInfo.getCopyright Method

Gets a copyright notice from the library.

Java

```
public String getCopyright();
```

Returns

A string that contains library's copyright notice.

4.3.1.1.1.3 LibraryInfo.getProduct Method

Gets product name.

Java

```
public String getProduct();
```

Returns

A string that contains product name.

4.3.1.1.1.4 LibraryInfo.getTitle Method

Gets a title form the library.

Java

```
public String getTitle();
```

Returns

A string that contains library title.

4.3.1.1.1.5 LibraryInfo.getVersionBuild Method

Gets library build version.

Java

```
public int getVersionBuild();
```

Returns

Library's build version number.

4.3.1.1.1.6 LibraryInfo.getVersionMajor Method

Gets library's major version.

Java

```
public int getVersionMajor();
```

Returns

Major version of a library..

4.3.1.1.1.7 LibraryInfo.getVersionMinor Method

Gets library's minor version.

Java

```
public int getVersionMinor();
```

Returns

Library's minor version number.

4.3.1.1.1.1.8 LibraryInfo.getVersionRevision Method

Gets library's revision version.

Java

```
public int getVersionRevision();
```

Returns

Library's revision version number.

4.3.1.1.2 NativeManager Class

This class is responsible for loading Neurotechnology modules and native library that contains implementation of native methods in JavaWrapper classes.

Java

public class NativeManager;

Class Hierarchy

com.neurotechnology.Library.NativeManager

NativeManager Fields

	Name	Description
•	defaultlibrary (see page 57)	Default name of a library.
∳ §	isLibraryLoaded (☑ see page 57)	A boolean value indicating if a library was loaded.

NativeManager Methods

	Name	Description
=♦	getProductName (☑ see page 57)	Gets a product name. If a library fails to load an exception is thrown.
=♦	getVersionMajor (≥ see page 58)	Gets a major version of a library. If a library fails to load an exception is thrown.
=	getVersionMinor (≥ see page 58)	Gets a minor version of a library. If a library fails to load an exception is thrown.
≡	getWrapperLibraryInfo (■ see page 58)	Gets information (such as company name, product, copyright notice) about wrapper's library.
≡	isLoaded (≥ see page 58)	Checks if a library was loaded to memory.
≡	loadDefault (a see page 58)	Loads a default library.
≡	loadFile (₂ see page 58)	Loads default and Java native libraries.

4.3.1.1.2.1 NativeManager Fields

4.3.1.1.2.1.1 NativeManager.defaultlibrary Field

Default name of a library.

Java

```
public static String defaultlibrary = "NeurotecJavaNative";
```

4.3.1.1.2.1.2 NativeManager.isLibraryLoaded Field

A boolean value indicating if a library was loaded.

Java

protected static boolean isLibraryLoaded;

4.3.1.1.2.2 NativeManager Methods

4.3.1.1.2.2.1 NativeManager.getProductName Method

Gets a product name. If a library fails to load an exception is thrown.

Java

```
public static String getProductName() throws Exception;
```

Returns

String that contains a product name.

4.3.1.1.2.2.2 NativeManager.getVersionMajor Method

Gets a major version of a library. If a library fails to load an exception is thrown.

Java

```
public static int getVersionMajor() throws Exception;
```

Returns

Integer value of library version.

4.3.1.1.2.2.3 NativeManager.getVersionMinor Method

Gets a minor version of a library. If a library fails to load an exception is thrown.

Java

```
public static int getVersionMinor() throws Exception;
```

Returns

Integer value of library minor version.

4.3.1.1.2.2.4 NativeManager.getWrapperLibraryInfo Method

Gets information (such as company name, product, copyright notice) about wrapper's library.

Java

```
public static LibraryInfo getWrapperLibraryInfo();
```

Returns

LibraryInfo (see page 55) object that information about wrapper.

4.3.1.1.2.2.5 NativeManager.isLoaded Method

Checks if a library was loaded to memory.

Java

```
public static boolean isLoaded();
```

Returns

Boolean value indicating if a library was loaded to memory.

4.3.1.1.2.2.6 NativeManager.loadDefault Method

Loads a default library.

Java

```
public static void loadDefault();
```

4.3.1.1.2.2.7 NativeManager.loadFile Method

Loads default and Java native libraries.

Java

```
public static void loadFile(String neuratecjavanative, String nlicensing);
```

Parameters

Parameters	Description
String nlicensing	Name of the Neurotechnology's NLicensing library.
neurotecjavanative	Name of a Java native library.

4.3.1.1.3 NativeObject Class

Provides methods for working with native objects.

Java

```
public class NativeObject extends Object;
```

Class Hierarchy

```
Object com.neurotechnology.Library.NativeObject
```

Methods

	Name	Description
=♦	NativeObject (☑ see page 59)	Creates a new instance of the NativeObject.

NativeObject Methods

	Name	Description
≡♦	getHandle (⊿ see page 59)	Gets a handle of the NativeObject.
≡♦	setHandle (≥ see page 59)	Sets a handle for the NativeObject.

4.3.1.1.3.1 NativeObject.NativeObject Constructor

Creates a new instance of the NativeObject.

Java

```
public NativeObject();
```

4.3.1.1.3.2 NativeObject Methods

4.3.1.1.3.2.1 NativeObject.getHandle Method

Gets a handle of the NativeObject (see page 59).

Java

```
public long getHandle();
```

Returns

Handle to the NativeObject (see page 59).

4.3.1.1.3.2.2 NativeObject.setHandle Method

Sets a handle for the NativeObject (see page 59).

Java

```
public void setHandle(long handle);
```

Parameters

Parameters	Description
long handle	Handle for the NativeObject (see page 59).

4.3.1.1.4 NetInstall Class

NetInstall class manages installation of Neurotechnogy modules for Applet applications. Since com.neurotechnology.Nffv (see page 63) classes are using native libraries these libraries need to be accessible for application that are using classes from com.neurotechnology.Nffv (see page 63). This class parses files that consist list of libraries needed and allows download them to predefined location.

Java

public class NetInstall;

Class Hierarchy

com.neurotechnology.Library.NetInstall

Methods

	Name	Description
≟	NetInstall (see page 60)	Creates a new instance of the NetInstall.

NetInstall Methods

	Name	Description
≅	checkLoadDefault (≥ see page 60)	Tries to load libraries by default load method. Search is done in system path and user path variables. If Libraries are found they are loaded and checkLoadDefault returns true. Overwise it returns false.
=♦	checkLoadTemp (⊿ see page 60)	Tries to load libraries from temporary folder that is located in /.neurotec/.lf load is successful returns true and false overwise.
≡⋄	getEnvironment (≥ see page 60)	Gets an environment properties.
= ♦	getMainLibrariesLinux (⊿ see page 61)	Retrieves an array of objects (vector) of libraries for fingerprint scanners. This method returns libraries for Linux.
= ♦	getMainLibrariesWindows (⋑ see page 61)	Retrieves an array of objects (vector) of libraries for Windows OS. These libraries are used by the FFV SDK.
= ♦	getScannerLibrariesWindows (see page 61)	Retrieves an array of objects (vector) of libraries for fingerprint scanners.
=♦	installTemp (see page 61)	Installs Neurotec libraries to temporary directory /.neurotec/

4.3.1.1.4.1 NetInstall.NetInstall Constructor

Creates a new instance of the NetInstall.

Java

public NetInstall() throws Exception;

4.3.1.1.4.2 NetInstall Methods

4.3.1.1.4.2.1 NetInstall.checkLoadDefault Method

Tries to load libraries by default load method. Search is done in system path and user path variables. If Libraries are found they are loaded and checkLoadDefault returns true. Overwise it returns false.

Java

```
public static boolean checkLoadDefault();
```

Returns

Boolean value indicating if the default FFV SDK library was loaded.

4.3.1.1.4.2.2 NetInstall.checkLoadTemp Method

Tries to load libraries from temporary folder that is located in /.neurotec/.lf load is successful returns true and false overwise.

Java

public boolean checkLoadTemp();

4.3.1.1.4.2.3 NetInstall.getEnvironment Method

Gets an environment properties.

Java

```
public Properties getEnvironment() throws java.io.IOException;
```

Returns

Property list that contains environment data.

4.3.1.1.4.2.4 NetInstall.getMainLibrariesLinux Method

Retrieves an array of objects (vector) of libraries for fingerprint scanners. This method returns libraries for Linux.

Java

```
public Vector<String> getMainLibrariesLinux() throws Exception;
```

Returns

Array of objects (vector) that contains strings of libraries for the Linux.

4.3.1.1.4.2.5 NetInstall.getMainLibrariesWindows Method

Retrieves an array of objects (vector) of libraries for Windows OS. These libraries are used by the FFV SDK.

Java

```
public Vector<String> getMainLibrariesWindows() throws Exception;
```

Returns

Array of objects (vector) that contains strings of libraries for the Windows.

4.3.1.1.4.2.6 NetInstall.getScannerLibrariesWindows Method

Retrieves an array of objects (vector) of libraries for fingerprint scanners.

Java

```
public Vector<ScannerFiles> getScannerLibrariesWindows() throws Exception;
```

Returns

Array of objects (vector) that contains fingerprint scanners names.

4.3.1.1.4.2.7 NetInstall.installTemp Method

Installs Neurotec libraries to temporary directory /.neurotec/

Java

```
public void installTemp(String codeBase, Vector<String> mainlibs, Vector<ScannerFiles>
scanners);
```

4.3.1.1.5 ScannerFiles Class

Provides methods for managing scanner files.

Java

```
public class ScannerFiles;
```

Class Hierarchy

com.neurotechnology.Library.ScannerFiles

Methods

	Name	Description
=♦9	ScannerFiles (≥ see page 62)	Creates a new instance of the ScannerFiles.

ScannerFiles Methods

	Name	Description
≡♦	getFiles (■ see page 62)	Returns an array of objects (vector) that contains names of all fingerprint scanners files.
=♦	getName (≥ see page 62)	Gets a name of a fingerprint scanner.

4.3.1.1.5.1 ScannerFiles.ScannerFiles Constructor

Creates a new instance of the ScannerFiles.

Java

```
protected ScannerFiles();
```

4.3.1.1.5.2 ScannerFiles Methods

4.3.1.1.5.2.1 ScannerFiles.getFiles Method

Returns an array of objects (vector) that contains names of all fingerprint scanners files.

Java

```
public Vector<String> getFiles();
```

Returns

Vector that contains files names.

4.3.1.1.5.2.2 ScannerFiles.getName Method

Gets a name of a fingerprint scanner.

Java

```
public String getName();
```

Returns

String that contains a name of fingerprint scanner.

4.3.1.1.6 TemplateFileFilter Class

Extends Java's FileFilter interface. Provides methods for filtering files.

Java

```
public class TemplateFileFilter extends FileFilter;
```

Class Hierarchy

```
FileFilter com.neurotechnology.Library.TemplateFileFilter
```

TemplateFileFilter Methods

	Name	Description
= ♦	accept (see page 62)	Tests whether or not the specified file should be included in a file list.
= ♦	getDescription (see page 63)	Gets a description of template files.
≡	getFileExtension (⊿ see page 63)	Gets the extension of a file.

4.3.1.1.6.1 TemplateFileFilter Methods

4.3.1.1.6.1.1 TemplateFileFilter.accept Method

Tests whether or not the specified file should be included in a file list.

Java

public boolean accept(File f);

Parameters

Parameters	Description
File f	Path to a file that should be tested.

Returns

Boolean value that indicates if file should be be included. File is included when a return value is true.

4.3.1.1.6.1.2 TemplateFileFilter.getDescription Method

Gets a description of template files.

Java

```
public String getDescription();
```

Returns

String that contains template files description.

4.3.1.1.6.1.3 TemplateFileFilter.getFileExtension Method

Gets the extension of a file.

Java

public static String getFileExtension(File f);

Parameters

Parameters	Description
File f	Path to a file which extension should be returned.

Returns

String that contains file extension.

4.3.2 com.neurotechnology.Nffv Package

Classes under this namespace provides methods for the com.neurotechnology.Nffv (see page 64) library.

Module

Java Reference (see page 54)

Classes

	Name	Description
4\$	Nffv (⋑ see page 64)	The main class of the Free Fingerprint Verification SDK. Provides methods and properties for working with users list and enrolling or verifying user fingerprints.
₹ \$	NffvImage (≥ see page 68)	Provides methods for managing images.
1 \$	NffvUser (see page 71)	Provides methods for working with users.
4 3	ScannerModule (🗷 see page 72)	Provides methods for setting and getting scanner names from the ScannerModule.

4.3.2.1 Classes

The following table lists classes in this documentation.

Classes

	Name	Description
4 \$	Nffv (☑ see page 64)	The main class of the Free Fingerprint Verification SDK. Provides methods and properties for working with users list and enrolling or verifying user fingerprints.
1 \$	NffvImage (Provides methods for managing images.
4\$	NffvUser (≥ see page 71)	Provides methods for working with users.
43	ScannerModule (☐ see page 72)	Provides methods for setting and getting scanner names from the ScannerModule.

4.3.2.1.1 Nffv Class

The main class of the Free Fingerprint Verification SDK. Provides methods and properties for working with users list and enrolling or verifying user fingerprints.

Java

public class Nffv;

Class Hierarchy

com.neurotechnology.Nffv.Nffv

Methods

	Name	Description
=♦	Nffv (≥ see page 64)	Creates a new instance of the Nffv.

Nffv Methods

	Name	Description
= ♦	clearUsers (≥ see page 65)	Removes all users from a database.
= ♦	contains (see page 65)	Checks if the database contains a concrete user.
≡	enroll (see page 65)	Gets a fingerprint from a scanner and saves it to a database.
≡∳	finalize (see page 65)	Implements standard Java method used by the garbage collector.
≡	getAvailableScannerModules (see page 65)	Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.
≡∳	getEngineStatus (🗷 see page 66)	Gets status information of the com.neurotechnology.Nffv (see page 63).
≡∳	getMatchingThreshold (☐ see page 66)	Gets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
=♦	getMaxUserCount (see page 66)	The maximum number of users that can be enrolled to a database.
∉ ∳	getQualityThreshold (☐ see page 66)	Gets image quality threshold.
≡	getUserByID (see page 66)	Returns a user details by the Id.
=	getUsers (≥ see page 67)	Gets a list of users enrolled to a database.
=♦	removeUser (see page 67)	Removes a concrete user from a database.
=♦	removeUserID (see page 67)	Removes user's ID.
∉ ∳	setMatchingThreshold (■ see page 67)	Sets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
≡	setQualityThreshold (☑ see page 67)	Sets image quality threshold.
∉ ∳	verify (☐ see page 67)	Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

4.3.2.1.1.1 Nffv.Nffv Constructor

Creates a new instance of the Nffv.

Java

public Nffv(String database, String password, ScannerModule[] scannerModules);

Parameters

Parameters	Description
String database	Name of a database,
String password	Password for a database.
ScannerModule[] scannerModules	List of scanner modules that should be loaded.

4.3.2.1.1.2 Nffv Methods

4.3.2.1.1.2.1 Nffv.clearUsers Method

Removes all users from a database.

Java

```
public void clearUsers();
```

4.3.2.1.1.2.2 Nffv.contains Method

Checks if the database contains a concrete user.

Java

```
public boolean contains(NffvUser user);
```

Parameters

Parameters	Description
NffvUser user	User details to check.

Returns

Boolean value indicating if a database contains a concrete user.

4.3.2.1.1.2.3 Nffv.enroll Method

Gets a fingerprint from a scanner and saves it to a database.

Java

```
public NffvUser enroll(int timeout);
```

Parameters

Parameters	Description
	Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than timeout milliseconds.

Returns

NffvUser (≥ see page 71) object that contains (≥ see page 65) details of an enrolled user.

4.3.2.1.1.2.4 Nffv.finalize Method

Implements standard Java method used by the garbage collector.

Java

```
public void finalize() throws Throwable;
```

4.3.2.1.1.2.5 Nffv.getAvailableScannerModules Method

Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.

Java

```
public static ScannerModule getAvailableScannerModules();
```

Returns

Array that contains (see page 65) available scanner modules.

4.3.2.1.1.2.6 Nffv.getEngineStatus Method

Gets status information of the com.neurotechnology.Nffv (see page 63).

Java

```
public NffvStatus getEngineStatus();
```

Returns

NffvStatus (see page 43) object that holds information about Nffv (see page 64).

4.3.2.1.1.2.7 Nffv.getMatchingThreshold Method

Gets the minimum similarity value that verification function uses to determine whether the fingerprint matches.

Java

```
public int getMatchingThreshold();
```

Returns

The minimum similarity value that verification function accept for the same finger fingerprints. The default value is 0.01 %.

4.3.2.1.1.2.8 Nffv.getMaxUserCount Method

The maximum number of users that can be enrolled to a database.

Java

```
public static native int getMaxUserCount();
```

Returns

The maximum number of users that can be enrolled to a database.

4.3.2.1.1.2.9 Nffv.getQualityThreshold Method

Gets image quality threshold.

Java

```
public int getQualityThreshold();
```

Returns

Returns fingerprint quality threshold. The value should be in range [0, 255]. The default value is 100.

4.3.2.1.1.2.10 Nffv.getUserByID Method

Returns a user details by the Id.

Java

```
public NffvUser getUserByID(int id);
```

Parameters

Parameters	Description
int id	User Id.

Returns

NffvUser (see page 71) object that contains (see page 65) user details.

4.3.2.1.1.2.11 Nffv.getUsers Method

Gets a list of users enrolled to a database.

Java

```
public List<NffvUser> getUsers();
```

Returns

List of users that was enrolled to a database.

4.3.2.1.1.2.12 Nffv.removeUser Method

Removes a concrete user from a database.

Java

```
public void removeUser(NffvUser user) throws Exception;
```

Parameters

Parameters	Description
NffvUser user	NffvUser (☐ see page 71) object that should be removed.

4.3.2.1.1.2.13 Nffv.removeUserID Method

Removes user's ID.

Java

```
public void removeUserID(int ID);
```

Parameters

Parameters	Description
int ID	User's ID to remove.

4.3.2.1.1.2.14 Nffv.setMatchingThreshold Method

Sets the minimum similarity value that verification function uses to determine whether the fingerprint matches.

Java

public void setMatchingThreshold(int value);

Parameters

Parameters	Description
int value	The minimum similarity value that verification function accept
	for the same finger fingerprints.

4.3.2.1.1.2.15 Nffv.setQualityThreshold Method

Sets image quality threshold.

Java

public void setQualityThreshold(int value);

Parameters

Parameters	Description
Image	quality threshold to set.

4.3.2.1.1.2.16 Nffv.verify Method

Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

Java

```
public int verify(NffvUser user, int timeout);
```

Parameters

Parameters	Description
NffvUser user	A reference to a database record that should be matched with the scanned fingerprint.
int timeout	Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than timeout milliseconds.

Returns

Matching score.

4.3.2.1.1.3 NffvStatus

Enumerates enrollment status values.

Java

```
public enum NffvStatus {
 None,
 // Indicates that a fingerprint template was created.
 TemplateCreated,
 // Indicates that there is no fingerprint scanner connected.
 NoScanner,
 // Indicates that the fingerprint scanner has reached the timeout.
 ScannerTimeout,
 // Indicates that the Free Fingerprint Verification SDK had failed to check the quality
of a fingerprint.
 QualityCheckFailed;
```

4.3.2.1.2 NffvImage Class

Provides methods for managing images.

Java

```
public class NffvImage;
```

Class Hierarchy

com.neurotechnology.Nffv.NffvImage

NffvImage Methods

	Name	Description
≡	getBufferedImage (≥ see page 69)	Gets a buffered image.
= ♦	getHeight (☑ see page 69)	Retrieves image height.
≡♦	getHorizontalResolution (≥ see page 69)	Gets the horizontal resolution of the image.
≡	getImageData (☐ see page 69)	Gets an image data as a byte array.
= ♦	getImageIcon (see page 69)	Get an image icon.
=♦	getStride (see page 70)	Gets the stride (size of one row) of the image.
= ♦	getVerticalResolution (≥ see page 70)	Retrieves the vertical resolution of the image.
≡	getWidth (see page 70)	Retrieves image width.
≡	setHeight (☑ see page 70)	Sets image height.
≡♦	setHorizontalResolution (☐ see page 70)	Sets the horizontal resolution of the image.

≡	setImageData (see page 70)	Creates an image from a byte array.
≡♦	setStride (⊿ see page 71)	Sets the stride (size of one row) of the image.
≡♦	setVerticalResolution (☑ see page 71)	Sets the vertical resolution of the image.
≡♦	setWidth (see page 71)	Sets image width.

4.3.2.1.2.1 NffvImage Methods

4.3.2.1.2.1.1 NffvImage.getBufferedImage Method

Gets a buffered image.

Java

```
public BufferedImage getBufferedImage();
```

Returns

Buffered image which contains an accessible buffer of the image.

4.3.2.1.2.1.2 NffvImage.getHeight Method

Retrieves image height.

Java

```
public int getHeight();
```

Returns

Image height in pixels.

4.3.2.1.2.1.3 Nffvlmage.getHorizontalResolution Method

Gets the horizontal resolution of the image.

Java

```
public float getHorizontalResolution();
```

Returns

Horizontal resolution of image.

4.3.2.1.2.1.4 NffvImage.getImageData Method

Gets an image data as a byte array.

Java

```
public byte getImageData();
```

Returns

Byte array that contains image data.

4.3.2.1.2.1.5 NffvImage.getImageIcon Method

Get an image icon.

Java

```
public ImageIcon getImageIcon();
```

Returns

An icon of the image.

4.3.2.1.2.1.6 NffvImage.getStride Method

Gets the stride (size of one row) of the image.

Java

```
public int getStride();
```

Returns

Image stride.

4.3.2.1.2.1.7 NffvImage.getVerticalResolution Method

Retrieves the vertical resolution of the image.

Java

```
public float getVerticalResolution();
```

Returns

Vertical resolution of image.

4.3.2.1.2.1.8 NffvImage.getWidth Method

Retrieves image width.

Java

```
public int getWidth();
```

Returns

Image width in pixels.

4.3.2.1.2.1.9 Nffvlmage.setHeight Method

Sets image height.

Java

```
public void setHeight(int height);
```

Parameters

Parameters	Description
int height	Image height in pixels.

4.3.2.1.2.1.10 NffvImage.setHorizontalResolution Method

Sets the horizontal resolution of the image.

Java

```
public void setHorizontalResolution(float horizontalResolution);
```

Parameters

Parameters	Description
float horizontalResolution	Horizontal resolution of image to set.

4.3.2.1.2.1.11 Nffvlmage.setImageData Method

Creates an image from a byte array.

Java

```
public void setImageData(byte [] imageData);
```

Parameters

Parameters	Description
byte [] imageData	Byte array that contains image data.

4.3.2.1.2.1.12 NffvImage.setStride Method

Sets the stride (size of one row) of the image.

Java

public void setStride(int stride);

Parameters

Parameters	Description
int stride	Image stride.

4.3.2.1.2.1.13 NffvImage.setVerticalResolution Method

Sets the vertical resolution of the image.

Java

public void setVerticalResolution(float verticalResolution);

Parameters

Parameters		Description
	float verticalResolution	Vertical resolution of image to set.

4.3.2.1.2.1.14 NffvImage.setWidth Method

Sets image width.

Java

public void setWidth(int width);

Parameters

Parameters	Description
int width	Image width in pixels.

4.3.2.1.3 NffvUser Class

Provides methods for working with users.

Java

public class NffvUser extends NativeObject;

Class Hierarchy

NativeObject com.neurotechnology.Nffv.NffvUser

NffvUser Methods

	Name	Description
∉ ∳	getID (☐ see page 72)	Retrieves from a database user's ID. If a user was disposed or removed from engine an error is thrown.
=♦	getNffvImage (≥ see page 72)	Gets tan Image from the com.neurotechnology.Nffv (☐ see page 63).
=♦	toString (≥ see page 72)	Gets a string representation of object.

4.3.2.1.3.1 NffvUser Methods

4.3.2.1.3.1.1 NffvUser.getID Method

Retrieves from a database user's ID. If a user was disposed or removed from engine an error is thrown.

Java

```
public int getID() throws Exception;
```

Returns

User's ID.

4.3.2.1.3.1.2 NffvUser.getNffvImage Method

Gets tan Image from the com.neurotechnology.Nffv (see page 63).

Java

```
public NffvImage getNffvImage() throws Exception;
```

Returns

NffvImage (see page 68) object.

4.3.2.1.3.1.3 NffvUser.toString Method

Gets a string representation of object.

Java

```
public String toString();
```

Returns

String representation of object.

4.3.2.1.4 ScannerModule Class

Provides methods for setting and getting scanner names from the ScannerModule.

Java

```
public class ScannerModule;
```

Class Hierarchy

com.neurotechnology.Nffv.ScannerModule

Methods

		Name	Description
-	: ∳ ş	ScannerModule (see page 72)	Creates a new instance of the ScannerModule

ScannerModule Methods

	Name	Description
≡	getName (≥ see page 73)	Gets a fingerprint scanner name.

4.3.2.1.4.1 ScannerModule.ScannerModule Constructor

Creates a new instance of the ScannerModule

Java

```
protected ScannerModule(String name);
```

Parameters

Parameters	Description
String name	A name of a scanner to set.

4.3.2.1.4.2 ScannerModule Methods

4.3.2.1.4.2.1 ScannerModule.getName Method

Gets a fingerprint scanner name.

Java

```
public String getName();
```

Returns

String that contains fingerprint scanner name.

4.4 Delphi Reference

This chapter provides the Free Fingerprint Verification SDK programming reference for Delphi programming language.

Notes

These files under directory \samples\Delphi are used for building Delphi wrapper of the FFV SDK:

- Nffv.pas
- NffvUser.pas

Also you can read Delphi sample (see page 21) chapter for more information.

Namespaces

Name	Description	
Nffv (≥ see page 73)	Contains classes and methods that provide the Free Fingerprint Verification SDK functionality.	
NffvUser (a see page 80)	Provides methods and properties for working with users.	

4.4.1 Nffv Namespace

Contains classes and methods that provide the Free Fingerprint Verification SDK functionality.

Module

Delphi Reference (see page 73)

Classes

	Name	Description
^ \$	TNffv (☑ see page 74)	The main class of the Free Fingerprint Verification SDK. Provides
		methods and properties for working with users and fingerprints.

Constants

Name	Description
dllName (ℤ see page 80)	Name of the dll that provides the main functionality of the FFV SDK.

Functions

	Name	Description
≡♦	EngineStatusString (≥ see page 78)	Gets a string message that hold information about TNffv (see page 74)
		status.

≡♦	GetAvailableScannerModules (see page 79)	Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.
=♦	NffvFreeMemory (☑ see page 79)	Releases memory allocated by the GetAvailableScannerModules (see page 79) function.
≡∳	NffvGetInfo (₂ see page 79)	Gets information about the Nffv library.

Structs, Records, Enums

	Name	Description
a ^a	TNffvStatus (Is see page 79)	Enumerates enrollment or verification status values.

4.4.1.1 Classes

The following table lists classes in this documentation.

Classes

	Name	Description
4 \$	TNffv (see page 74)	The main class of the Free Fingerprint Verification SDK. Provides
		methods and properties for working with users and fingerprints.

4.4.1.1.1 TNffv Class

The main class of the Free Fingerprint Verification SDK. Provides methods and properties for working with users and fingerprints.

Pascal

TNffv = class;

Class Hierarchy

Nffv.TNffv

Methods

	Name	Description
=♦	Create (a see page 75)	Creates a new instance of the TNffv.
= ♦ ₩	Destroy (≥ see page 75)	Releases resources used by object.

TNffv Methods

	Name	Description
≡	Cancel (see page 75)	Cancels a fingerprint enrollment or verification operation.
≡∳	Enroll (see page 75)	Gets a fingerprint from a scanner and saves it to a database.
≡ ∳	GetMatchingThreshold (☑ see page 76)	Gets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
≡∳	GetQualityThreshold (⋑ see page 76)	Gets image quality threshold.
≡∳	GetUserByld (☐ see page 76)	Returns a user details by Id.
≡∳	GetUserByIndex (see page 76)	Returns a user details by the index.
≡	GetUserCount (see page 77)	Gets the number of users that the Nffv (see page 73) contains.
≡	GetUserIndexById (see page 77)	Returns an index of the user specified by Id.
≡	RemoveUser (see page 77)	Removes a user specified by an index from a database.
≡∳	RemoveUsers (≥ see page 77)	Removes all users from a database.
≡	SetMatchingThreshold (☑ see page 77)	Sets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
≡∳	SetQualityThreshold (see page 77)	Sets image quality threshold.

≡	Verify (⊿ see page 78)	Compares a captured fingerprint with the one that was enrolled to a
		database before in order to determine whether two match.

4.4.1.1.1.1 Create Constructor

4.4.1.1.1.1 TNffv.Create Constructor (string, string)

Creates a new instance of the TNffv (see page 74).

Pascal

constructor Create(databaseName: string; password: string); overload;

Parameters

Parameters	Description
databaseName: string	Database name. This database is used for storing user details and fingerprints.
password: string	Password for database.

4.4.1.1.1.1.2 TNffv.Create Constructor (string, string, string)

Creates a new instance of the TNffv (see page 74).

Pascal

constructor Create(databaseName: string; password: string; scannerModules: string);
overload;

Parameters

Parameters	Description
databaseName: string	Database name. This database is used for storing user details and fingerprints.
password: string	Password for database.
scannerModules: string	String that contains a list of scanners to load.

4.4.1.1.1.2 TNffv.Destroy Destructor

Releases resources used by object.

Pascal

destructor Destroy; override;

4.4.1.1.1.3 TNffv Methods

4.4.1.1.1.3.1 TNffv.Cancel Method

Cancels a fingerprint enrollment or verification operation.

Pascal

procedure Cancel;

Remarks

This method is useful when the fingerprint enrollment or verification operation take too long. In this case a message box can be shown for a user to cancel this operation.

4.4.1.1.1.3.2 TNffv.Enroll Method

Gets a fingerprint from a scanner and saves it to a database.

Pascal

```
function Enroll(timeout: LongWord; var engineStatus: TNffvStatus): TNffvUser;
```

Parameters

Parameters	Description
timeout: LongWord	Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than timeout milliseconds.
var engineStatus: TNffvStatus	The enrollment status value.

Returns

A reference to TNffvUser (see page 80) object which provides methods for managing enrolled users.

4.4.1.1.3.3 TNffv.GetMatchingThreshold Method

Gets the minimum similarity value that verification function uses to determine whether the fingerprint matches.

Pascal

function GetMatchingThreshold: LongInt;

Returns

The minimum similarity value that verification function accept for the same finger fingerprints. The default value is 0.01 %.

4.4.1.1.3.4 TNffv.GetQualityThreshold Method

Gets image quality threshold.

Pascal

function GetQualityThreshold: Byte;

Returns

The fingerprint quality threshold. The value should be in range [0, 255]. The default value is 100.

4.4.1.1.3.5 TNffv.GetUserByld Method

Returns a user details by Id.

Pascal

function GetUserById(id: LongInt): TNffvUser;

Parameters

Parameters	Description
id: LongInt	User's identification number.

Returns

A reference to TNffvUser (see page 80) object which provides methods for managing enrolled users.

4.4.1.1.1.3.6 TNffv.GetUserByIndex Method

Returns a user details by the index.

Pascal

function GetUserByIndex(index: LongInt): TNffvUser;

Parameters

Parameters	Description
index: LongInt	User's index.

Returns

A reference to TNffvUser (22 see page 80) object which provides methods for managing enrolled users.

4.4.1.1.3.7 TNffv.GetUserCount Method

Gets the number of users that the Nffv (see page 73) contains.

Pascal

```
function GetUserCount: LongInt;
```

Returns

The number of users in the Nffv (see page 73).

4.4.1.1.1.3.8 TNffv.GetUserIndexByld Method

Returns an index of the user specified by Id.

Pascal

```
function GetUserIndexById(id: LongInt): LongInt;
```

Parameters

Parameters	Description
id: LongInt	User's ID.

Returns

Index of the user specified by Id.

4.4.1.1.1.3.9 TNffv.RemoveUser Method

Removes a user specified by an index from a database.

Pascal

```
procedure RemoveUser(index: LongInt);
```

Parameters

Parameters	Description
index: LongInt	User's index.

4.4.1.1.1.3.10 TNffv.RemoveUsers Method

Removes all users from a database.

Pascal

procedure RemoveUsers;

4.4.1.1.3.11 TNffv.SetMatchingThreshold Method

Sets the minimum similarity value that verification function uses to determine whether the fingerprint matches.

Pascal

```
procedure SetMatchingThreshold(threshold: LongInt);
```

Parameters

Parameters	Description
	The minimum similarity value that verification function accept for the same finger fingerprints. The default value is 0.01 %.

4.4.1.1.3.12 TNffv.SetQualityThreshold Method

Sets image quality threshold.

Pascal

```
procedure SetQualityThreshold(threshold: Byte);
```

Parameters

Parameters	Description
threshold: Byte	The fingerprint quality threshold. The value should be in
	range [0, 255]. The default value is 100.

4.4.1.1.1.3.13 TNffv.Verify Method

Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

Pascal

function Verify(user: TNffvUser; timeout: LongWord; var engineStatus: TNffvStatus): LongInt;

Parameters

Parameters	Description
user: TNffvUser	A reference to a database record that should be matched with the scanned fingerprint.
timeout: LongWord	Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than timeout milliseconds.
var engineStatus: TNffvStatus	Verification status value.

Returns

This function returns a matching score.

4.4.1.2 Functions

The following table lists functions in this documentation.

Functions

	Name	Description
≡	EngineStatusString (see page 78)	Gets a string message that hold information about TNffv (2 see page 74) status.
≡♦	GetAvailableScannerModules (see page 79)	Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.
=•	NffvFreeMemory (≥ see page 79)	Releases memory allocated by the GetAvailableScannerModules (see page 79) function.
≡	NffvGetInfo (≥ see page 79)	Gets information about the Nffv (≥ see page 73) library.

4.4.1.2.1 Nffv.EngineStatusString Function

Gets a string message that hold information about TNffv (see page 74) status.

Pascal

function EngineStatusString(status: TNffvStatus): string;

Parameters

Parameters	Description
status: TNffvStatus	NffvStatus (☑ see page 43) object.

Returns

String message that hold information about TNffv (see page 74) status.

4.4.1.2.2 Nffv.GetAvailableScannerModules Function

Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.

Pascal

```
function GetAvailableScannerModules: String;
```

Returns

String that hold available fingerprint scanners. Each fingerprint scanner module is separated by a semicolon.

4.4.1.2.3 Nffv.NffvFreeMemory Function

Releases memory allocated by the GetAvailableScannerModules (see page 79) function.

Pascal

```
procedure NffvFreeMemory(point: PChar); stdcall;
```

Parameters

Parameters	Description
point: PChar	Memory block to release.

4.4.1.2.4 Nffv.NffvGetInfo Function

Gets information about the Nffv (see page 73) library.

Pascal

```
function NffvGetInfo: TNLibraryInfo;
```

Returns

Object which type is TNlibraryInfo.

4.4.1.3 Structs, Records, Enums

The following table lists structs, records, enums in this documentation.

Enumerations

	Name	Description
.	TNffvStatus (Is see page 79)	Enumerates enrollment or verification status values.

4.4.1.3.1 Nffv.TNffvStatus Enumeration

Enumerates enrollment or verification status values.

Pascal

```
TNffvStatus = (
  nfesNone = 0,
  nfesTemplateCreated = 1,
  nfesNoScanner = 2,
  nfesScannerTimeout = 3,
  nfesUserCanceled = 4,
  nfesQualityCheckFailed = 100
);
```

Members

Members	Description
nfesTemplateCreated = 1	Indicates that the fingerprint template was created.

nfesNoScanner = 2	Indicates that there is no fingerprint scanner connected.
nfesScannerTimeout = 3	Indicates that the fingerprint scanner has reached the timeout.
nfesUserCanceled = 4	Indicates that a user has canceled a fingerprint scanning.
nfesQualityCheckFailed = 100	Indicates that the Free Fingerprint Verification SDK had failed to check the quality of a fingerprint.

4.4.1.4 Constants

The following table lists constants in this documentation.

Constants

Name	Description
dllName (₂ see page 80)	Name of the dll that provides the main functionality of the FFV SDK.

4.4.1.4.1 Nffv.dIIName Constant

Name of the dll that provides the main functionality of the FFV SDK.

Pascal

dllName = 'Nffv.dll';

4.4.2 NffvUser Namespace

Provides methods and properties for working with users.

Module

Delphi Reference (see page 73)

Classes

	Name	Description
₹ \$	TNffvUser (≥ see page 80)	Provides methods and properties for working with users.

Constants

Name	Description
dllName (see page 81)	Name of the dll that provides the main functionality of the FFV SDK.

4.4.2.1 Classes

The following table lists classes in this documentation.

Classes

	Name	Description
Pt\$	TNffvUser (I see page 80)	Provides methods and properties for working with users.

4.4.2.1.1 TNffvUser Class

Provides methods and properties for working with users.

Pascal

TNffvUser = class;

Class Hierarchy

NffvUser.TNffvUser

Methods

	Name	Description
≡	Create (≥ see page 81)	Creates a new instance of the TNffvUser.

TNffvUser Methods

	Name	Description
≡	GetId (see page 81)	Retrieves user's Id.
∉	GetImage (≥ see page 81)	Retrieves a fingerprint image of the concrete user.

4.4.2.1.1.1 TNffvUser.Create Constructor

Creates a new instance of the TNffvUser (see page 80).

Pascal

```
constructor Create(handle: Pointer);
```

4.4.2.1.1.2 TNffvUser Methods

4.4.2.1.1.2.1 TNffvUser.GetId Method

Retrieves user's Id.

Pascal

```
function GetId: LongInt;
```

Returns

User's Id.

4.4.2.1.1.2.2 TNffvUser.GetImage Method

Retrieves a fingerprint image of the concrete user.

Pascal

```
function GetImage: TBitmap;
```

Returns

Bitmap object that contains user's fingerprint data.

4.4.2.2 Constants

The following table lists constants in this documentation.

Constants

Name	Description
dllName (₂ see page 81)	Name of the dll that provides the main functionality of the FFV SDK.

4.4.2.2.1 NffvUser.dllName Constant

Name of the dll that provides the main functionality of the FFV SDK.

Pascal

```
dllName = 'Nffv.dll';
```

4.5 VB6 Reference

This chapter provides the Free Fingerprint Verification SDK programming reference for VB6 programming language.

Notes

These files under directory \samples\VB6 are used for building VB6 wrapper of the FFV SDK:

- Nffv.cls
- NffvUser.cls
- Nffv.bas

Functions

Name	Description
ClearUsers (☑ see page 82)	Removes all users from a users database.
Enroll (see page 83)	Gets a fingerprint from a scanner and saves it to a database.
GetHandle (≥ see page 83)	Gets a handle to the NffvUser (2 see page 87).
GetHBitmap (☑ see page 83)	Gets a handle to the bitmap of a user fingerprint.
GetMatchingThreshold (a see page 84)	Gets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
GetQualityThreshold (see page 84)	Gets image quality threshold.
GetUserCount (☑ see page 84)	Gets the number of users that the Nffv (see page 87) contains.
GetImage (☐ see page 84)	Gets a fingerprint image which was enrolled to a database for user.
GetUser (≥ see page 85)	Returns a user details by the specified index.
GetUserId (Returns user's Id.
Nffv_GetAvailableScannerModules (☑ see page 85)	Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.
RemoveUser (2 see page 85)	Removes a user specified by an index from a database.
SetMatchingThreshold (2 see page 86)	Sets the minimum similarity value that verification function uses to determine whether the fingerprint matches.
SetQualityThreshold (⊿ see page 86)	Sets image quality threshold.
Verify (■ see page 86)	Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

Types

Name	Description
Nffv (⊿ see page 87)	This type provides the main functionality of the FFV SDK.
NffvStatus (Is see page 87)	Enumerates different enrollment and verification status values.
NffvUser (≥ see page 87)	This type is used to define a user who was enrolled to database.
NLibraryInfo (☑ see page 88)	This type provides library information.

4.5.1 Functions

4.5.1.1 ClearUsers

Removes all users from a users database.

VB6

Public Sub ClearUsers()

Module

VB6 Reference (≥ see page 82)

4.5.1.2 Enroll

Gets a fingerprint from a scanner and saves it to a database.

VB6

Public Function Enroll(ByVal timeout As Long, ByRef engineUser As NffvUser) As NffvStatus

Parameters

Parameters	Description
timeout	Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than timeout milliseconds.
engineUser	User that should be enrolled to database.

Returns

A reference to NffvUser (see page 87) object which provides methods for managing enrolled users.

Module

VB6 Reference (≥ see page 82)

4.5.1.3 GetHandle

Gets a handle to the NffvUser (see page 87).

VB6

Friend Function GetHandle() As Long

Returns

A handle to the NffvUser (see page 87).

Module

VB6 Reference (≥ see page 82)

4.5.1.4 GetHBitmap

Gets a handle to the bitmap of a user fingerprint.

VB6

Friend Function GetHBitmap() As Long

Returns

Handle to a bitmap object.

Module

VB6 Reference (≥ see page 82)

4.5.1.5 GetMatchingThreshold

Gets the minimum similarity value that verification function uses to determine whether the fingerprint matches.

VB6

Public Function GetMatchingThreshold() As Long

Returns

The minimum similarity value that verification function accept for the same finger fingerprints.

See Also

Matching Threshold (see page 13)

Module

VB6 Reference (≥ see page 82)

4.5.1.6 GetQualityThreshold

Gets image quality threshold.

VB6

Public Function GetQualityThreshold() As Byte

Returns

The fingerprint quality threshold. The value should be in range [0, 255]. The default value is 100.

See Also

Quality Threshold (see page 13)

Module

VB6 Reference (≥ see page 82)

4.5.1.7 GetUserCount

Gets the number of users that the Nffv (see page 87) contains.

VB6

Public Function GetUserCount() As Long

Returns

The number of users in the Nffv (see page 87).

Module

VB6 Reference (≥ see page 82)

4.5.1.8 GetImage

Gets a fingerprint image which was enrolled to a database for user.

VB6

Friend Function GetImage() As IPictureDisp

Returns

IPictureDisp object that exposes the picture object's properties.

Module

VB6 Reference (see page 82)

4.5.1.9 GetUser

Returns a user details by the specified index.

VB6

Public Function GetUser(ByVal index As Long) As NffvUser

Parameters

Parameters	Description
index	Index of a user in the database.

Returns

A reference to NffvUser (see page 87) object which provides methods for managing enrolled users.

Module

VB6 Reference (see page 82)

4.5.1.10 GetUserId

Returns user's Id.

VB6

Friend Function GetUserId() As Long

Returns

Id that identifies a user.

Module

VB6 Reference (see page 82)

4.5.1.11 Nffv_GetAvailableScannerModules

Returns available fingerprint scanner modules for usage in the Free Fingerprint Verification SDK.

VB6

Public Function Nffv_GetAvailableScannerModules() As String

Returns

A string that contains the list of scanners separated by semicolons.

Module

VB6 Reference (≥ see page 82)

4.5.1.12 RemoveUser

Removes a user specified by an index from a database.

VB6

Public Sub RemoveUser(ByVal index As Long)

Parameters

Parameters	Description
index	Index of a user that should be removed.

Module

VB6 Reference (≥ see page 82)

4.5.1.13 SetMatchingThreshold

Sets the minimum similarity value that verification function uses to determine whether the fingerprint matches.

VB6

Public Sub SetMatchingThreshold(ByVal matchingThreshold As Long)

Parameters

Parameters	Description
matchingThreshold	Matching threshold to set.

See Also

Matching Threshold (see page 13)

Module

VB6 Reference (≥ see page 82)

4.5.1.14 SetQualityThreshold

Sets image quality threshold.

VB6

Public Sub SetQualityThreshold(ByVal qualityThreshold As Byte)

Parameters

Parameters	Description
qualityThreshold	Quality threshold to set.

See Also

Quality Threshold (see page 13)

Module

VB6 Reference (≥ see page 82)

4.5.1.15 Verify

Compares a captured fingerprint with the one that was enrolled to a database before in order to determine whether two match.

VB6

Public Function Verify(ByRef engineUser As NffvUser, ByVal timeout As Long, ByRef score As Long) As NffvStatus

Parameters

Parameters	Description
engineUser	Selected user that should be verified.

timeout	Specifies the time in milliseconds after which the fingerprint scanner stops scanning fingerprint. This usually happens when a finger is removed from a scanner for longer than timeout milliseconds.
score	Matching score of verification.

Returns

This function returns a reference to the NffvStatus (see page 43).

Module

VB6 Reference (see page 82)

4.5.2 Types

4.5.2.1 Nffv

This type provides the main functionality of the FFV SDK.

Module

VB6 Reference (≥ see page 82)

4.5.2.2 NffvStatus

Enumerates different enrollment and verification status values.

VB6

```
Public Enum NffvStatus
 nfesNone = 0
 nfesTemplateCreated = 1
 nfesNoScanner = 2
 nfesScannerTimeout = 3
 nfesQualityCheckFailed = 100
End Enum
```

Parameters

Parameters	Description
nfesTemplateCreated	Indicates that the fingerprint template was created.
nfesNoScanner	Indicates that there is no fingerprint scanner connected.
nfesScannerTimeout	Indicates that the fingerprint scanner has reached the timeout.
nfesQualityCheckFailed	Indicates that the Free Fingerprint Verification SDK had failed to check the quality of a fingerprint.

Module

VB6 Reference (≥ see page 82)

4.5.2.3 NffvUser

This type is used to define a user who was enrolled to database.

Module

VB6 Reference (≥ see page 82)

4.5.2.4 NLibraryInfo

This type provides library information.

VB6

```
Public Type NLibraryInfo
Title As String * 64
Product As String * 64
Company As String * 64
Copyright As String * 64
VersionMajor As Long
VersionMinor As Long
VersionBuild As Long
VersionRevision As Long
DistributorId As Long
SerialNumber As Long
End Type
```

Parameters

Parameters	Description
Title	Title of the library.
Product	Product's name.
Company	Company's name.
Copyright	Copyright notice from the library.
VersionMajor	Library's major version.
VersionMinor	Library's minor version.
VersionBuild	Library build version.
VersionRevision	Library's revision number.
DistributorId	Library's Id.
SerialNumber	Library's serial number.

Module

VB6 Reference (≥ see page 82)

5 Distribution Content

The Free Fingerprint Verification SDK contains these files and folders:

File	Description
FFVSDKSetup.exe	The free fingerprint verification SDK setup wizard.

/bin

/Win32_x86 - this directory contains files for Windows-based operating systems running on 32-bit x86 CPU. This directory contains these files and folders:

File	Description
EN	This folder contains a XML documentation for using in Microsoft Visual Studio.
CppSample.exe	An executable C++ sample application.
CSharpSample.exe	An executable C# sample application.
DelphiSample.exe	An executable Delphi sample application.
Neurotec.Biometrics.Nffv.dll	Provides the main functionality of the FFV SDK. This DII is a wrapper of Nffv.dII
Nffv.dll	Provides the main functionality of the FFV SDK.
VBNETSample.exe	An executable VB.NET sample application.
VB6Sample.exe	An executable VB6 sample application
NffvServer.exe	Nffv.dll helper.
NffvSample.jar Nffv.jar	Files for Java sample.
NffvJavaNative.dll	
NffvSample.html	

/Win32_x86/fpsmm - a directory containing scanner files:

File	Description
FPSmmJstac.dll WIS_API.dll WisCmos2.dll	Athena 210 module.
Additional/FPSmmIdentix.dll	Identix DFR 2080, DFR 2090, DFR 2100 scanners module. Drivers not included. FPSmmIdentix.dll file used with Itf32_2080U2.dll.
Additional/FPSmmNitgen.dll	NITGEN Fingkey Hamster & Fingkey Hamster II scanners module. Drivers included: "\install\FingerprintScanners\NITGEN\". FPSmmNitgen.dll file used with NBioBSP.dll.
Additional/FPSmmSecugenHFDU02.dll Additional/FPSmmSecugenHFDU03.dll Additional/FPSmmSecugenHFDU04.dll	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
FPSmmAuthentec.dll	AuthenTec AES4000, AF-S2, Zvetco P4000 sensors module.
FPSmmAuthenTec2501.dll ATSC63.dll	AuthenTec AES2501B module.
FPSmmAtmel.dll FingerChip.dll	Atmel FingerChip sensor module. Drivers included: "\install\Fingerprint Scanners\Atmel\".

FPSmmBiometrika.dll fx3.dll fx3scan.dll	Biometrika FX2000, FX3000 and HiScan scanners module. Drivers included: "\install\Fingerprint Scanners\BiometriKa\".
FPSmmCertis.dll CertisExports.dll Id3BiokeyDll.dll	Certis Image scanner module. Drivers included: "\install\Fingerprint Scanners\id3\".
FPSmmCrossMatch.dll	CrossMatch V300/V300LC/LC2.0 scanners module. Drivers can be downloaded from CrossMatch website (option "USB SDK for Verifier and MV5 Scanners/Readers").
FPSmmCyte.dll CaptureSDK.dll	Testech Bio-i scanner module. Drivers included: "\install\Fingerprint Scanners\Testech\".
FPSmmDactyScan.dll FSM26U.dll	Green Bit DactyScan 26 scanner module. Drivers not included.
FPSmmDigent.dll IZZIX.dll	Digent Izzix FD1000 scanner module. Drivers included: "\install\Fingerprint Scanners\Digent\".
FPSmmFM200.dll fm200api.dll FingerPrinterDll. fm200drv.dll	Startek FM200 scanner module. Drivers included: "\install\Fingerprint Scanners\Startek\".
FPSmmFujitsu.dll libusb0.dll	Fujitsu MBF200 scanner module. Drivers included: "\install\Fingerprint Scanners\Fujitsu\".
FPSmmFutronicEthernetFam.dll FPSmmFutronicEthernetFam.ini	Futronic Ethernet FAM scanner module. Remarks FPSmmFutronicEthernetFam.ini file is intended for scanner configuration. Scanner IP address and port should be placed in file.
FPSmmFutronic.dll ftrScanAPI.dll	Drivers included: "\install\Fingerprint Scanners\Futronic\" Futronic FS80, FS88, BioLink U-Match MatchBook v.3.5 scanners module. Drivers included: "\install\Fingerprint Scanners\Futronic\". Note Configuration "futronic.cfg" file with parameter LFD = false will turn of the life fingerprint detection. For BioLink U-Match MatchBook v.3.5 scanner file should be created all the time.
ltf32_2080U2.dll	Identix DFR 2080, DFR 2090, DFR 2100 scanners module. Drivers not included. Itf32_2080U2.dll file used with FPSmmIdentix.dll.
FPSmmLighTunning.dll GetImageC500.dll	LighTunning LTT-C500 scanner module. Drivers not included.
fpsmm/FPSmmUPEK.dll fpsmm/TCI.dll	UPEK TouchChip TCRU1C, TCRU2C and Zvetco P5000 sensors module. Drivers included: "\install\Fingerprint Scanners\UPEK\".
FPSmmTacoma.dll SmzCmos1.dll SMZ_API.dll	Tacoma CMOS scanner module. Drivers included: "\install\Fingerprint Scanners\Tacoma\".
FPSmmUareU.dll	Digital Persona U.are.U 2000/4000S/4000B scanner module. Drivers included: "\install\Fingerprint Scanners\DigitalPersona\".
NBioBSP.dll	NITGEN Fingkey Hamster & Fingkey Hamster II, NITGEN eNBioScan-F scanners module. Drivers included: "\install\Fingerprint Scanners\NITGEN\". NBioBSP.dll file used with FPSmmNitgen.dll.

SPM/ plugin/ LumiAPI.dll LumiCore.dll FPSmmLumidigm.dll	Lumidigm Venus Series sensor module. Drivers included: "\install\Fingerprint Scanners\Lumidigm\". Lumidigm fingerprint scanner configuration file "lumidigm.cfg" contains these parameters: LFD (used for enabling Lumidigm Venus Series sensor scanner when value is "true" or "enable") and LFDThreshold (used for setting threshold value).
	Dafault parameter's LFDThreshold value is 7000. Also parameter value should be greater than 0.
FPSmmTSTBIRD.dll TSTBasic.dll	TST Biometrics BiRD 3 scanner module. Drivers can be downloaded from TST Biometrics website http://www.tst-biometrics.com/.
FPSmmHongda.dll GALS0410.dll	Hongda S680 module. Drivers included: "\install\Fingerprint Scanners\Hongda\".
FPSmmDermalog.dll DermalogVC3.dll Other files Additional/DermalogCalibrateSDK.dll Additional/DermalogLoggingFacility.dll Additional/DermalogPLS1.cfg Additional/DermalogPLS1.dll Additional/ZFScanAPI.dll should be copied in current directory, e.i. in the same as FPScannerMan.dll.	Dermalog ZF1 module. Drivers included: "\install\Fingerprint Scanners\Dermalog\".
FPSmmDakty.dll DaktyImage.dll fpd.dll fpdusb.dll Segmentation.dll	Dakty Fingerprint NAOS-A module. Drivers included: "\install\Fingerprint Scanners\DaktyFpdNaosA\".
FPSmmZKSensor6000.dll	$ZKSensor 6000\ fingerprint\ scanner\ module. Drivers\ included:\ "\label{locality} Install\ Scanners\ ZKSoftware\ ".$

Recommendations:

- 1. "fpsmm" folder must be located in the same folder as FPScannerMan.dll; "fpsmm" folder must contain required scanners modules.
- 2. Copy only required DLL files; for example, if CrossMatch is not used, FPSmmCrossMatch.dll should not be copied.
- 4. Add folder containing FPScannerMan.dll into system PATH variable in order to avoid "DLL not found" problems.

Known conflicts/issues:

- 1. Nitgen, Identix and SecuGen drivers can conflict with each other. We would recommend to use only one FPSmmIdentix.dll, FPSmmNitgen.dll or FPSmmSecuGen.dll file at the same time.
- 2. FPSmmCrossMatch.dll loading time is quite long; if CrossMatch scanner is not used, we would recommend exclude FPSmmCrossMatch.dll from application distribution.
- 3. Dermalog ZF1 and Futronic FS80, FS88 scanners can not work together.

/documentation

File	Description
Free_Fingerprint_Verification_SDK.chm	Documentation file in pdf.
Free_Fingerprint_Verification_SDK.chm	Documentation file in chm.
license.htm	License agreement.

/Include

/Windows

This directory contains header files.

/install

/Fingerprint Scanners

This directory contains drivers for some fingerprint scanners.

/lib

/Win32_x86

This directory contains lib files that are used by the Free Fingerprint Verification SDK.

/redistributable

/Win32_x86

File	Description
FFVSDKRedistributable.exe	A program used to redistribute your application (including Neurotechnology DLL files).
FFVSDKRedistributable.txt	Text file that describes how to use FFV SDK redistributable.

/samples

This directory contains files for sample applications. The folder under this directory:

Folder	Description
Срр	This folder contains files for C++ sample application.
CSharp	This folder contains files for C# sample application.
Java	This folder contains files for Java sample application.
VB.NET	This folder contains files for VB.NET sample application.
VB6	This folder contains files for VB6 sample application.
Delphi	This folder contains files for Delphi sample application.

6 Error Codes

The possible error codes of errors that can occur when using the FFV SDK.

Error code	Error	Description
0	N_OK	No error.
-1	N_E_FAILED	Unspecified error has occurred.
-2	N_E_CORE	Standard error has occurred (for internal use).
-3	N_E_NULL_REFERENCE	Null reference has occurred (for internal use).
-4	N_E_OUT_OF_MEMORY	There were not enough memory.
-5	N_E_NOT_IMPLEMENTED	Functionality is not implemented.
-6	N_E_NOT_SUPPORTED	Functionality is not supported.
-7	N_E_INVALID_OPERATION	Attempted to perform invalid operation.
-8	N_E_OVERFLOW	Arithmetic overflow has occurred.
-9	N_E_INDEX_OUT_OF_RANGE	Index is out of range (for internal use).
-10	N_E_ARGUMENT	Argument is invalid.
-11	N_E_ARGUMENT_NULL	Argument value is NULL where non-NULL value was expected.
-12	N_E_ARGUMENT_OUT_OF_RANGE	Argument value is out of range.
-13	N_E_FORMAT	Format of argument value is invalid.
-14	N_E_IO	Input/output error has occurred.
-15	N_E_END_OF_STREAM	Attempted to read file or buffer after its end.
-90	N_E_EXTERNAL	Error in external code has occurred (for internal use).
-91	N_E_WIN32	Win32 error has occurred.
-92	N_E_COM	COM error has occurred.
-93	N_E_CLR	CLR exception has occurred.
-100	N_E_PARAMETER	Parameter ID is invalid.
-101	N_E_PARAMETER_READ_ONLY	Attempted to set read only parameter.

There are listed frequently asked questions (FAQ) and answers to them.

1. When I have enrolled 10 users to a database and try to add more users I get an error message "Nffv (see page 73) already contains NFFV_MAX_USER_COUNT (see page 44) users. Code: -7". How can I add more users?

The Free Fingerprint Verification SDK allows to add up to 10 users to a database. If you need to add new users, you should remove other users.

If you have an intention of developing a larger scale application or system with unlimited users count, server or cluster support, please contact Neurotechnology for guidelines for other products.

2. Is it possible to save an original fingerprint image to a hard disk?

No, it is not possible. If you need to save an original fingerprint image, you can use the VeriFinger SDK.

3. Can I use several different fingerprint scanners?

Yes, you can use different fingerprint scanners simultaneously. But you should note that several scanners takes more time to load.

4. What is a maximum matching score of two fingerprints?

There is no maximum score. For more information about see chapter Matching threshold (see page 13).

5. When I run Java sample applet my browser crashes. Where can be a problem?

Usually Java applet crashes when another instance of Java sample application (or other application that loads the Nffv.dll to memory) is running on a computer. Please close other Java sample applications on a computer when loading Java applet.

Index

NET Reference 45 Δ About Neurotechnology 3 About This Guide 2 Additional Resources 3 **API Reference 31** C C# 17 C/C++ Reference 31 Functions 32 Macros 44 Structs, Records, Enums 42 C++ 14 ClearUsers 82 com.neurotechnology.Library 54 com.neurotechnology.Library package 54 Classes 54 com.neurotechnology.Library.LibraryInfo 55 com.neurotechnology.Library.LibraryInfo.getCompany 55 com.neurotechnology.Library.LibraryInfo.getCopyright 55 com.neurotechnology.Library.LibraryInfo.getProduct 56 com.neurotechnology.Library.LibraryInfo.getTitle 56 com.neurotechnology.Library.LibraryInfo.getVersionBuild 56 com.neurotechnology.Library.LibraryInfo.getVersionMajor 56 com.neurotechnology.Library.LibraryInfo.getVersionMinor 56 com.neurotechnology.Library.LibraryInfo.getVersionRevision com.neurotechnology.Library.NativeManager 57 com.neurotechnology.Library.NativeManager.defaultlibrary 57 com.neurotechnology.Library.NativeManager.getProductNam е 57 com.neurotechnology.Library.NativeManager.getVersionMajor 58

com.neurotechnology.Library.NativeManager.getVersionMinor

58

com.neurotechnology.Library.NativeManager.getWrapperLibra ryInfo 58 com.neurotechnology.Library.NativeManager.isLibraryLoaded com.neurotechnology.Library.NativeManager.isLoaded 58 com.neurotechnology.Library.NativeManager.loadDefault 58 com.neurotechnology.Library.NativeManager.loadFile 58 com.neurotechnology.Library.NativeObject 59 com.neurotechnology.Library.NativeObject.getHandle 59 com.neurotechnology.Library.NativeObject.NativeObject 59 com.neurotechnology.Library.NativeObject.setHandle 59 com.neurotechnology.Library.NetInstall 59 com.neurotechnology.Library.NetInstall.checkLoadDefault 60 com.neurotechnology.Library.NetInstall.checkLoadTemp 60 com.neurotechnology.Library.NetInstall.getEnvironment 60 com.neurotechnology.Library.NetInstall.getMainLibrariesLinux com.neurotechnology.Library.NetInstall.getMainLibrariesWind ows 61 com.neurotechnology.Library.NetInstall.getScannerLibrariesW indows com.neurotechnology.Library.NetInstall.installTemp 61 com.neurotechnology.Library.NetInstall.NetInstall 60 com.neurotechnology.Library.ScannerFiles 61 com.neurotechnology.Library.ScannerFiles.getFiles 62 com.neurotechnology.Library.ScannerFiles.getName 62 com.neurotechnology.Library.ScannerFiles.ScannerFiles 62 com.neurotechnology.Library.TemplateFileFilter 62 com.neurotechnology.Library.TemplateFileFilter.accept 62 com.neurotechnology.Library.TemplateFileFilter.getDescriptio n 63 com.neurotechnology.Library.TemplateFileFilter.getFileExtens ion 63 com.neurotechnology.Nffv 63 com.neurotechnology.Nffv package 63 Classes 63 com.neurotechnology.Nffv.Nffv 64 com.neurotechnology.Nffv.Nffv.clearUsers 65 com.neurotechnology.Nffv.Nffv.contains 65 com.neurotechnology.Nffv.Nffv.enroll 65 com.neurotechnology.Nffv.Nffv.finalize 65 com.neurotechnology.Nffv.Nffv.getAvailableScannerModules

65	
com.neurotechnology.Nffv.Nffv.getEngineStatus 66	E
com.neurotechnology.Nffv.Nffv.getMatchingThreshold 66	_
com.neurotechnology.Nffv.Nffv.getMaxUserCount 66	Enroll 83
com.neurotechnology.Nffv.Nffv.getQualityThreshold 66	Enrollment 12
com.neurotechnology.Nffv.Nffv.getUserByID 66	Error Codes 93
com.neurotechnology.Nffv.Nffv.getUsers 67	_
com.neurotechnology.Nffv.Nffv.Nffv 64	F
com.neurotechnology.Nffv.Nffv.removeUser 67	FAQ 94
com.neurotechnology.Nffv.Nffv.removeUserID 67	Feedback 1
com.neurotechnology.Nffv.Nffv.setMatchingThreshold 67	Fingerprints 12
com.neurotechnology.Nffv.Nffv.setQualityThreshold 67	Free SDK vs. VeriFinger SDK 3
com.neurotechnology.Nffv.Nffv.verify 67	
com.neurotechnology.Nffv.NffvImage 68	G
com.neurotechnology.Nffv.NffvImage.getBufferedImage 69	GetHandle 83
com.neurotechnology.Nffv.NffvImage.getHeight 69	GetHBitmap 83
com.neurotechnology.Nffv.NffvImage.getHorizontalResolution	GetImage 84
69	GetMatchingThreshold 84
com.neurotechnology.Nffv.Nffvlmage.getImageData 69	GetQualityThreshold 84
com.neurotechnology.Nffv.Nffvlmage.getImageIcon 69	GetUser 85
com.neurotechnology.Nffv.NffvImage.getStride 70	GetUserCount 84
com.neurotechnology.Nffv.NffvImage.getVerticalResolution 70	GetUserId 85
com.neurotechnology.Nffv.Nffvlmage.getWidth 70	
com.neurotechnology.Nffv.NffvImage.setHeight 70	H
com.neurotechnology.Nffv.NffvImage.setHorizontalResolution 70	How the Guide Is Organized 2
com.neurotechnology.Nffv.NffvImage.setImageData 70	How to Use Fingerprint Scanner 14
com.neurotechnology.Nffv.NffvImage.setStride 71	
$com.neurotechnology. Nffv. NffvImage. set Vertical Resolution\ 71$	I
com.neurotechnology.Nffv.NffvImage.setWidth 71	Introduction 2
com.neurotechnology.Nffv.NffvUser 71	
com.neurotechnology.Nffv.NffvUser.getID 72	J
com.neurotechnology.Nffv.NffvUser.getNffvImage 72	Java 22
com.neurotechnology.Nffv.NffvUser.toString 72	Java Reference 54
com.neurotechnology.Nffv.ScannerModule 72	dava Reference 34
com.neurotechnology.Nffv.ScannerModule.getName 73	I
$com.neurotechnology. Nffv. Scanner Module. Scanner Module\ 72$	
Copyright Notice 1	LibraryInfo class 55
	about LibraryInfo class 55
D	getCompany 55
Delphi 21	getCopyright 55
Delphi Reference 73	getProduct 56
Distribution Content 89	getTitle 56

getVersionBuild 56	Neurotec.Biometrics.Nffv.DllName 49
getVersionMajor 56	Neurotec.Biometrics.Nffv.Enroll 50
getVersionMinor 56	Neurotec.Biometrics.Nffv.GetAvailableScannerModules 51
getVersionRevision 56	Neurotec.Biometrics.Nffv.GetUserByld 51
	Neurotec.Biometrics.Nffv.MatchingThreshold 52
M	Neurotec.Biometrics.Nffv.MaxUserCount 50
Matching Threshold 13	Neurotec.Biometrics.Nffv.Nffv 46, 47
5	Neurotec.Biometrics.Nffv.QualityThreshold 52
N	Neurotec.Biometrics.Nffv.UserCollection 48
	Neurotec.Biometrics.Nffv.UserCollection.Add 48
NativeManager class 57	Neurotec.Biometrics.Nffv.UserCollection.Contains 49
about NativeManager class 57	Neurotec.Biometrics.Nffv.UserCollection.IndexOf 49
defaultlibrary 57	Neurotec.Biometrics.Nffv.Verify 51
getProductName 57 getVersionMajor 58	Neurotec.Biometrics.NffvStatus 53
	Neurotec.Biometrics.NffvStatus enumeration 53
getVropped ibrorule 59	Neurotec.Biometrics.NffvUser 52
getWrapperLibraryInfo 58	Neurotec.Biometrics.NffvUser.GetBitmap 53
isLibraryLoaded 57	Neurotec.Biometrics.NffvUser.GetHBitmap 53
isLoaded 58	nfesNone enumeration member 79
loadDefault 58	nfesNoScanner enumeration member 79
loadFile 58	nfesQualityCheckFailed enumeration member 79
NativeObject class 59	nfesScannerTimeout enumeration member 79
about NativeObject class 59	nfesTemplateCreated enumeration member 79
getHandle 59	nfesUserCanceled enumeration member 79
NativeObject 59	Nffv 73, 87
setHandle 59	Nffv class 46, 64
NetInstall class 59	about Nffv class 46, 64
about NetInstall class 59	Cancel 50
checkLoadDefault 60	clearUsers 65
checkLoadTemp 60	contains 65
getEnvironment 60	Dispose 50
getMainLibrariesLinux 61	DIIName 49
getMainLibrariesWindows 61	enroll 65
getScannerLibrariesWindows 61	Enroll 50
installTemp 61 NetInstall 60	finalize 65
	getAvailableScannerModules 65
Neurotec.Biometrics 45	GetAvailableScannerModules 51
Neurotec.Biometrics namespace 45	getEngineStatus 66
Classes 45	getMatchingThreshold 66
Structs, Records, Enums 53	getMaxUserCount 66
Neurotec.Biometrics.Nffv 46	getQualityThreshold 66
Neurotec.Biometrics.Nffv.Cancel 50	getUserByID 66
Neurotec.Biometrics.Nffv.Dispose 50	

GetUserById 51 Nffv.TNffv.Verify 78 Nffv.TNffvStatus 79 getUsers 67

Nffv.TNffvStatus enumeration 79 MatchingThreshold 52 MaxUserCount 50 Nffv.UserCollection class 48

Nffv 46, 47, 64 about Nffv.UserCollection class 48

Add 48 QualityThreshold 52 removeUser 67 Contains 49 removeUserID 67 IndexOf 49

setMatchingThreshold 67 Nffv_GetAvailableScannerModules 85 NFFV_MAX_USER_COUNT 44 setQualityThreshold 67

verify 67 NFFV_MAX_USER_COUNT macro 44

NffvCancel function 33

NffvGetErrorMessageA 35

NffvGetErrorMessageW 36

Verify 51 NffvCancel 33

Nffv namespace 73 NffvClearUsers 33 Classes 74 Constants 80

NffvClearUsers function 33 NffvEnroll 34 Functions 78

Structs, Records, Enums 79 NffvEnroll function 34 Nffv.dllName 80 NffvFreeMemory 34

Nffv.dllName constant 80 NffvFreeMemory function 34

NffvGetAvailableScannerModulesA 35 Nffv.EngineStatusString 78

Nffv.EngineStatusString function 78 NffvGetAvailableScannerModulesA function 35

Nffv.GetAvailableScannerModules 79 NffvGetAvailableScannerModulesW 35

Nffv.GetAvailableScannerModules function 79 NffvGetAvailableScannerModulesW function 35

Nffv.NffvFreeMemory function 79

NffvGetErrorMessageA function 35

Nffv.NffvGetInfo function 79 NffvGetErrorMessageW function 36

Nffv.TNffv 74 NffvGetInfoA 36

Nffv.NffvFreeMemory 79

Nffv.NffvGetInfo 79

Nffv.TNffv.Cancel 75 NffvGetInfoA function 36

Nffv.TNffv.Create 75 NffvGetInfoW 36 NffvGetInfoW function 36 Nffv.TNffv.Destroy 75

Nffv.TNffv.Enroll 75 NffvGetMatchingThreshold 37

Nffv.TNffv.GetMatchingThreshold 76 NffvGetMatchingThreshold function 37

Nffv.TNffv.GetQualityThreshold 76 NffvGetQualityThreshold 37

NffvGetQualityThreshold function 37 Nffv.TNffv.GetUserByld 76

NffvGetUser 37 Nffv.TNffv.GetUserByIndex 76 Nffv.TNffv.GetUserCount 77 NffvGetUser function 37

Nffv.TNffv.GetUserIndexByld 77 NffvGetUserByld 38

Nffv.TNffv.RemoveUser 77 NffvGetUserByld function 38

Nffv.TNffv.RemoveUsers 77 NffvGetUserCount 38

Nffv.TNffv.SetMatchingThreshold 77 NffvGetUserCount function 38 Nffv.TNffv.SetQualityThreshold 77 NffvGetUserIndexById 38

NitvGetUserIndexByld function 38	NITVUSer.diiName 81	
NffvImage class 68	NffvUser.dllName constant 81	
about NffvImage class 68	NffvUser.TNffvUser 80	
getBufferedImage 69	NffvUser.TNffvUser.Create 81	
getHeight 69	NffvUser.TNffvUser.GetId 81	
getHorizontalResolution 69	NffvUser.TNffvUser.GetImage 81	
getImageData 69	NffvUserGetHBitmap 41	
getImageIcon 69	NffvUserGetHBitmap function 41	
getStride 70	NffvUserGetImage 41	
getVerticalResolution 70	NffvUserGetImage function 41	
getWidth 70	NffvVerify 42	
setHeight 70	NffvVerify function 42	
setHorizontalResolution 70	NLibraryInfo 88	
setImageData 70	NLibraryInfoA 43	
setStride 71	NLibraryInfoA structure 43	
setVerticalResolution 71	NLibraryInfoW 44	
setWidth 71	NLibraryInfoW structure 44	
NffvInitializeA 38	None enumeration member 53	
NffvInitializeA function 38	NoScanner enumeration member 53	
NffvInitializeW 39		
NffvInitializeW function 39	0	
NffvRemoveUser 40	Online Resources 4	
NffvRemoveUser function 40		
NffvSetMatchingThreshold 40	Р	
NffvSetMatchingThreshold function 40	Preface 1	
NffvSetQualityThreshold 40	Fielace i	
NffvSetQualityThreshold function 40	0	
NffvStatus 43, 68, 87	Q	
NffvStatus Enumeration 43	Quality Threshold 13	
NffvUninitialize 41	QualityCheckFailed enumeration member 53	
NffvUninitialize function 41	Questions 1	
NffvUser 80, 87	Quick Start 12	
NffvUser class 52, 71		
about NffvUser class 52, 71	R	
GetBitmap 53	RemoveUser 85	
GetHBitmap 53		
getID 72	S	
getNffvImage 72	Samples 14	
toString 72	ScannerFiles class 61	
NffvUser namespace 80	about ScannerFiles class 61	
Classes 80	getFiles 62	
Constants 81	getName 62	

```
ScannerFiles 62
ScannerModule class 72
 about ScannerModule class 72
 getName 73
 ScannerModule 72
ScannerTimeout enumeration member 53
SetMatchingThreshold 86
SetQualityThreshold 86
System Requirements 4
Supported Fingerprint Scanners 5
Т
Target Audience 2
TemplateCreated enumeration member 53
TemplateFileFilter class 62
 about TemplateFileFilter class 62
 accept 62
 getDescription 63
 getFileExtension 63
TNffv class 74
 about TNffv class 74
 Cancel 75
 Create 75
 Destroy 75
 Enroll 75
 GetMatchingThreshold 76
 GetQualityThreshold 76
 GetUserByld 76
 GetUserByIndex 76
 GetUserCount 77
 GetUserIndexByld 77
 RemoveUser 77
 RemoveUsers 77
 SetMatchingThreshold 77
 SetQualityThreshold 77
 Verify 78
TNffvUser class 80
 about TNffvUser class 80
 Create 81
 Getld 81
 GetImage 81
```

U

UserCanceled enumeration member 53

V

VB.NET 24 VB6 27

VB6 Reference 82

Verification 12

Verify 86