VPARMT

DLL reference manual

VPARMT DLL reference manual

Structures	4
tRecognitionEngineSettings	4
tResults	5
CandidateRegion	7
Initialization / Finalization	8
vparmtInit	8
Callback	9
vparmtEnd	10
Vehicle plate reading request	11
vparmtRead	11
vparmtReadRGB24	12
vparmtReadRGB32	13
vparmtReadBMP	14
vparmtReadJPG	15
vparmtReadCam	16
vparmtReadRGB24Cam	17
vparmtReadRGB32Cam	18
vparmtReadBMPCam	19
vparmtReadJPGCam	20
vparmtRead_sync	21
vparmtReadRGB24_sync	22
vparmtReadRGB32_sync	23
vparmtReadBMP_sync	24
vparmtReadJPG_sync	25
Motion detection	26
vparmtSetCameraParameters	26
vparmtShowCameraMotionWindow	27
vparmtDetectMotion8	28
vparmtDetectMotion24	29
vparmtDetectMotion32	30
vparmtDetectMotionFile	31

VPARMT DLL reference manual

Candidate zones	32
vparmtFindCandidateRegionsFromGreyScale	32
vparmtFindCandidateRegionsFromRGB24	33
vparmtFindCandidateRegionsFromRGB32	34
vparmtFindCandidateRegionsFromBMP	35
vparmtFindCandidateRegionsFromJPG	36
Miscellaneous	37
FreeCores	37
NumLicenseCores	37
vparmtQueueSize	37
ActiveLog	37
Storing data in HASP dongle	38
vparmtReadHASP	38
vparmtWriteHASP	39

Structures

tRecognitionEngineSettings

This structure is responsible of configure the recognition engine. In every call it configures the engine, so we can change the configuration for multiple configurations.

Parameters

Long milliseconds Number of maximum milliseconds that the engines process

the image. If the value is 0, this parameter does not use it.

Long bApplyCorrection If this value is 1, the engine applies the following correction

parameters.

Float fDistance Distance between camera and object (meters).

Float fVerticalCoeff Coefficient to correct the vertical perspective.

Float fHorizontalCoeff Coefficient to correct the horizontal perspective.

Float fAngle Angle to correct the rotation (inclination).

Float fRadialCoeff Coefficient to correct the radial coefficient.

Float fVerticalScrew Coefficient to correct the vertical screw.

Float fHorizontalScrew Coefficient to correct the horizontal screw.

Long INumSteps Specify if the engine Works with a specific range of character

heights. 0 -> not apply, 2 apply the value of firsts positions

of vISteps.

Long vlSteps[8] Vector with the character heights. Only use the 2 firsts

position in case of the value of INumSteps will be 2.

The following 4 parameters indicate a ROI inside the image.

Long ILeft, Long ITop Coordinate of the upper left corner of the area of interest (in

pixels).

Long Width, Long Height Dimensions of ROI (in pixels)

Float fScale Value of scale for the image. If the value is 1, it does not

apply.

Void* IUserParam1 Pointer to user utilization. This pointer will be returned in the

result structure.

Void* IUserParam2 Pointer to user utilization. This pointer will be returned in the

result structure.

Void IUserParam3* Pointer to user utilization. This pointer will be returned in the

result structure.

Void* IUserParam4 Pointer to user utilization. This pointer will be returned in the

result structure.

Void* KillShadow Parameter to use the shadow killer function. If the value is

1, this option will be active.

bool CharacterRectangle Parameter to use the save character rectangle and save

image function.

tResults

This structure is returned after every read indicating the result of it.

Parameters

Long Ires Result of the read. **1 ->** correct read, **0** -> wrong read.

Long INumberOfPlates Plates read in the image.

Char strResult Vector with the read plates.

[MAX PLATES][MAX CHAR]

Long vlNumberOfCharacters Vector with the number of character in each plate.

[MAX_PLATES]

Float vlGlobalConfidence Vector with the global confidence of each plate.

[MAX PLATES]

Float vfAverageCharacterHeight Vector with the average character height of

each plate.

[MAX_PLATES]

Float vlCharacterConfidence Vector with the character confidence of each plate. [MAX_PLATES][MAX_CHARACTER]

Long vlLeft Vector with the left position of each plate.

[MAX_PLATES]

Long vITop Vector with the top position of each plate.

[MAX_PLATES]

Long vlRight Vector with the right position of each plate.

[MAX_PLATES]

[MAX_PLATES]

Long vlBottom Vector with the bottom position of each plate.

Long IProcessingTime Time in milliseconds of the plate detection.

Long vIFormat Vector with the format of each plate.
[MAX_PLATES]

Void IUserParam1* Pointer returned of the configuration structure.

Void IUserParam2* Pointer returned of the configuration structure.

Long IPolarity Polarity of each plate (1 black on white, 2 other). Each

position represents a plate (units -> plate 0, tens -> plate

1...)

Float vIFormatConfidenceFormat confidence of first plate.

Void* EliminateShadow Parameter of eliminate shadow function.

Char strPathCorrectedImage Path of saved image in case that CharacterRectangle

function is active.

[MAX_FILE_PATH]

Long vlCaracterPosition Vector with the character position in case that

CharacterRectangle function is active.

[MAX_PLATES][MAX_CHARACTER][4]

CandidateRegion

This structure returns the information of the candidate region.

Parameters

Long Left Left position of candidate region.

Long Top Top position of candidate region.

Long Right Right position of candidate region.

Long Bottom Bottom position of candidate region.

Long ach Approximate height of the character (pixels).

Initialization / Finalization

vparmtInit

Initializes the **Vehicle Plates Automatic Reader** (**VPAR**). It loads the Artificial Neural Networks used by the OCR and initializes parameters. This function must be called before calling any other function in this library.

long vparmtInit(

long (*callback)(long code, tResults *results),

long ICountryCode,

long IAvCharacterHeight,

bool bDuplicateLines,

bool bReserved1,

long IReserved2,

bool bTrace);

Parameters

Callback Pointer to callback function. This function will be called

asynchronously every time that the engine will have a result.

ICountryCode Country code used for selecting the target country for license

plate recognition. See declaration file for a list of supported

countries.

IAvCharacterHeight Approximate average height of the characters in the plates

to read. If this argument is **-1**, the library uses *automatic* height mode and tries to read characters of any height. If **-1** is passed, the processing time will be increased.

bDuplicateLines In order to properly recognize images acquired with only half

of the scan lines, this argument must be **true**. For images acquired with all the lines, this parameter must be **false**.

ILreserved1 Sort characters in squared plates (plates with two rows of

characters). If this argument is **false**, the characters in the top row are returned first, followed by the characters in the bottom row. If it is **true**, the characters are re-arranged to match the Spanish format. (For example, if this parameter is **true**, a plate with the top line "BU AX" and bottom line

"5278" would be re-arranged to generate the result "BU5278AX". In the other hand, if this argument is **false**,

the result would be "BUAX5278").

Ireserved2

Activate special filter for colour treatment. Possible values

- 0 Average value of the three channels (**Recommended, default value**)
- 1 Use first colour channel (red for RGB image or blue in case of BGR)
- 2 Use second colour channel (green always)
- 3 Use the third colour channel (blue for RGB image, red for BGR image)
- < 0 Error
- > 3 Error

bTrace

This parameter must be set to **false**.

Return value

 $\mathbf{0} \rightarrow \text{Error}.$

 $1 \rightarrow Ok$.

Callback

This function will be called asynchronously every time that the engine will have a result.

long (*callback)(long code, tResults *results)

Parameters

code Code of queued petition. This code is returned in Read

function.

results Structure with results.

vparmtEnd

Frees the memory allocated by the Vehicle Plates Automatic Reader (VPAR).

void vparmtEnd (void);

Vehicle plate reading request

vparmtRead

This function reads the license plate present within an image.

The input supplied to this function is the *image buffer* in **256 greyscale** levels (1 byte per pixel). The *width* and *height* of the image must be supplied as well.

long vparmtRead (

tRecognitionEngineSettings *Configuration, long /Width, long /Height, unsigned char * pbImageData);

Parameters

Configuration Engine configure structure.

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

Return value

-1 → Error.

vparmtReadRGB24

This function reads the license plate present within an image.

The input supplied to this function is the *image buffer* in **RGB-24 bits** (3 bytes per pixel) format. The *width* and *height* of the image must be supplied as well.

long vparmtReadRGB24 (

tRecognitionEngineSettings *Configuration,

long lWidth, long lHeight,

unsigned char * pbImageData,

bool bFlip);

Parameters

Configuration Engine configure structure.

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

bFlip This value must be **true** only if the RGB buffer contains first

the bottom row of the image, then the next one upwards, and so on. The last line of values in the buffer contains the top row of pixels in the image. Some devices acquire the

RGB buffer in this way (bottom-up).

Return value

-1 \rightarrow Error.

vparmtReadRGB32

This function reads the license plate present within an image.

The input supplied to this function is the *image buffer* in **RGB-32 bits** (4 bytes per pixel) format. The *width* and *height* of the image must be supplied as well.

long vparmtReadRGB32 (

tRecognitionEngineSettings *Configuration,

long lWidth, long lHeight,

unsigned char * pbImageData,

bool bFlip);

Parameters

Configuration Engine configure structure.

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

bFlip This value must be **true** only if the RGB buffer contains first

the bottom row of the image, then the next one upwards, and so on. The last line of values in the buffer contains the top row of pixels in the image. Some devices acquire the

RGB buffer in this way (bottom-up).

Return value

-1 → Error.

vparmtReadBMP

This function reads the license plate present within an image.

The input supplied to this function is an image file in standard Bitmap (BMP) format.

long vparmtReadBMP (

tRecognitionEngineSettings *Configuration,

char * strFilename);

Parameters

Configuration Engine configure structure.

strFilename of BMP image to process.

Return value

-1 → Error.

vparmtReadJPG

This function reads the license plate present within an image.

The input supplied to this function is an image file in standard Jpeg (JPG) format.

long vparmtReadJPG (

tRecognitionEngineSettings *Configuration,

char * strFilename);

Parameters

Configuration Engine configure structure.

strFilename of JPEG image to process.

Return value

-1 → Error.

vparmtReadCam

This function reads the license plate present within an image.

The input supplied to this function is the *image buffer* in **256 grayscale** levels (1 byte per pixel). The *width* and *height* of the image must be supplied as well.

long vparmtRead (

tRecognitionEngineSettings *Configuration, long IWidth, long IHeight, unsigned char * pbImageData, int idCam);

Parameters

Configuration Engine configure structure.

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

idCam Camera identifier. If the value is **-1** this function does not

use motion detection. If the value is **0 or greater** this function processes the image when motion is detected.

Return value

-1 → Error.

-2 → No motion detected.

vparmtReadRGB24Cam

This function reads the license plate present within an image.

The input supplied to this function is the *image buffer* in **RGB-24 bits** (3 bytes per pixel) format. The *width* and *height* of the image must be supplied as well.

long vparmtReadRGB24 (

tRecognitionEngineSettings *Configuration,

long lWidth, long lHeight,

unsigned char * pbImageData,

int idCam,
bool bFlip);

Parameters

Configuration Engine configure structure.

IWidth Width (in pixels) of the image that will be analyzed.

lHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

idCam Camera identifier. If the value is **-1** this function does not

use motion detection. If the value is **0 or greater** this function processes the image when motion is detected.

bFlip This value must be **true** only if the RGB buffer contains first

the bottom row of the image, then the next one upwards, and so on. The last line of values in the buffer contains the top row of pixels in the image. Some devices acquire the

RGB buffer in this way (bottom-up).

Return value

-1 \rightarrow Error.

-2 → No motion detected.

vparmtReadRGB32Cam

This function reads the license plate present within an image.

The input supplied to this function is the *image buffer* in **RGB-32 bits** (4 bytes per pixel) format. The *width* and *height* of the image must be supplied as well.

long vparmtReadRGB32 (

tRecognitionEngineSettings *Configuration, long IWidth, long IHeight, unsigned char * pbImageData,

int idCam,
bool bFlip);

Parameters

Configuration Engine configure structure.

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

idCam Camera identifier. If the value is **-1** this function does not

use motion detection. If the value is **0 or greater** this function processes the image when motion is detected.

bFlip This value must be **true** only if the RGB buffer contains first

the bottom row of the image, then the next one upwards, and so on. The last line of values in the buffer contains the top row of pixels in the image. Some devices acquire the

RGB buffer in this way (bottom-up).

Return value

-1 → Error.

-2 → No motion detected.

vparmtReadBMPCam

This function reads the license plate present within an image.

The input supplied to this function is an image file in standard Bitmap (BMP) format.

long vparmtReadBMP (

tRecognitionEngineSettings *Configuration,

char * strFilename,

int idCam);

Parameters

Configuration Engine configure structure.

strFilename Filename of BMP image to process.

idCam Camera identifier. If the value is **-1** this function does not

use motion detection. If the value is **0 or greater** this function processes the image when motion is detected.

Return value

-1 → Error.

-2 → No motion detected.

vparmtReadJPGCam

This function reads the license plate present within an image.

The input supplied to this function is an image file in standard Jpeg (JPG) format.

long vparmtReadJPG (

tRecognitionEngineSettings *Configuration,

char * strFilename,

int idCam);

Parameters

Configuration Engine configure structure.

idCam Camera identifier. If the value is **-1** this function does not

use motion detection. If the value is **0 or greater** this function processes the image when motion is detected.

Return value

-1 \rightarrow Error.

-2 → No motion detected.

vparmtRead_sync

This function reads synchronously the input image and returns the results in a result structure.

The input supplied to this function is the *image buffer* in **256 grayscale** levels (1 byte per pixel). The *width* and *height* of the image must be supplied as well.

long vparmtRead_sync (

tRecognitionEngineSettings *Configuration,

long lWidth, long lHeight,

unsigned char * pbImageData

tResults *result);

Parameters

Configuration Engine configure structure.

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

Result Pointer to result structure.

Return value

-1 → Error.

vparmtReadRGB24_sync

This function reads synchronously the input image and returns the results in a result structure.

The input supplied to this function is the *image buffer* in **RGB-24 bits** (3 bytes per pixel) format. The *width* and *height* of the image must be supplied as well.

long vparmtReadRGB24_sync (

tRecognitionEngineSettings *Configuration,

long lWidth, long lHeight,

unsigned char * pbImageData,

tResults *result,

bool bFlip);

Parameters

Configuration Engine configure structure.

IWidth Anchura de la imagen que será analizada por el VPAR (en

pixels).

IHeight Altura de la imagen que será analizada por el VPAR (en

p*ixels*).

pbImageData Buffer with the image data (pixels).

Result Pointer to result structure.

bFlip This value must be **true** only if the RGB buffer contains first

the bottom row of the image, then the next one upwards, and so on. The last line of values in the buffer contains the top row of pixels in the image. Some devices acquire the

RGB buffer in this way (bottom-up).

Return value

-1 → Error.

vparmtReadRGB32_sync

This function reads synchronously the input image and returns the results in a result structure.

The input supplied to this function is the *image buffer* in **RGB-32 bits** (4 bytes per pixel) format. The *width* and *height* of the image must be supplied as well.

long vparmtReadRGB32_sync (

tRecognitionEngineSettings *Configuration,

long lWidth, long lHeight,

unsigned char * pbImageData,

tResults *result, bool bFlip);

Parameters

Configuration Engine configure structure.

IWidth Anchura de la imagen que será analizada por el VPAR (en

pixels).

IHeight Altura de la imagen que será analizada por el VPAR (en

pixels).

pbImageData Buffer with the image data (pixels).

Result Pointer to result structure.

bFlip This value must be **true** only if the RGB buffer contains first

the bottom row of the image, then the next one upwards, and so on. The last line of values in the buffer contains the top row of pixels in the image. Some devices acquire the

RGB buffer in this way (bottom-up).

Return value

-1 → Error.

vparmtReadBMP_sync

This function reads synchronously the input image and returns the results in a result structure.

The input supplied to this function is an image file in standard Bitmap (BMP) format.

long vparmtReadBMP_sync (

tRecognitionEngineSettings *Configuration,

char * strFilename,
tResults *result);

Parameters

Configuration Engine configure structure.

strFilename Filename of BMP image to process.

Result Pointer to result structure.

Return value

-1 → Error.

vparmtReadJPG_sync

This function reads synchronously the input image and returns the results in a result structure.

The input supplied to this function is an image file in standard Jpeg (JPG) format.

long vparmtReadJPG_sync (

tRecognitionEngineSettings *Configuration,

char * strFilename,
tResults *result);

Parameters

Configuration Engine configure structure.

strFilename of JPEG image to process.

Result Pointer to result structure.

Return value

-1 → Error.

Motion detection

vparmtSetCameraParameters

Set the motion camera parameters.

long vparmtSetCameraParameters (

int id_camera,
long ThresHold,
double Tolerance);

Parameters

Id_camera Camera identifier.

ThresHold Binarization treshold.

Tolerance Threshold confidence to accept the motion.

Return value

-1 \rightarrow Error.

 $\mathbf{0} \rightarrow \mathsf{Ok}$.

vparmtShowCameraMotionWindow

Show a window which the user can view the motion detection.

Parameters

Id_camera Camera identifier.

show If the value is **TRUE**, a window will be opened.

vparmtDetectMotion8

This function returns the motion detection in a camera.

The input supplied to this function is the *image buffer* in **256 greyscale** levels (1 byte per pixel). The *width* and *height* of the image must be supplied as well.

bool vparmtDetectMotion8(

long lWidth, long lHeight,

unsigned char* pbImageData,

int id_camera,

int ROILEFT, int ROITOP, int ROIWIDTH,

int ROIHEIGHT);

Parameters

Id_camera Camera identifier.

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

ROILEFT, ROITOP, ROIWIDTH, ROIHEIGHT Settings parameters of ROI. If the values

are **0**, they will not apply.

Return value

True → Motion detected.

False → No motion detected.

vparmtDetectMotion24

This function returns the motion detection in a camera.

The input supplied to this function is the *image buffer* in **RGB-24 bits** (3 bytes per pixel) format. The *width* and *height* of the image must be supplied as well.

bool vparmtDetectMotion24(

long lWidth, long lHeight,

unsigned char* pbImageData,

int id_camera,

int ROILEFT, int ROITOP, int ROIWIDTH,

int ROIHEIGHT);

Parameters

Id_camera Camera identifier.

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

ROILEFT, ROITOP, ROIWIDTH, ROIHEIGHT Settings parameters of ROI. If the values

are **0**, they will not apply.

Return value

True → Motion detected.

False → No motion detected.

vparmtDetectMotion32

This function returns the motion detection in a camera.

The input supplied to this function is the *image buffer* in **RGB-32 bits** (4 bytes per pixel) format. The *width* and *height* of the image must be supplied as well.

bool vparmtDetectMotion32(

long lWidth, long lHeight,

unsigned char* pbImageData,

int id_camera,

int ROILEFT, int ROITOP, int ROIWIDTH,

int ROIHEIGHT);

Parameters

Id_camera Camera identifier.

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

ROILEFT, ROITOP, ROIWIDTH, ROIHEIGHT Settings parameters of ROI. If the values

are **0**, they will not apply.

Return value

True → Motion detected. **False** → No motion detected.

vparmtDetectMotionFile

This function returns the motion detection in a camera.

bool vparmtDetectMotionFile(

char* File,
int id_camera,

int ROILEFT, int ROITOP, int ROIWIDTH,

int ROIHEIGHT);

Parameters

Id_camera Camera identifier.

File File name.

ROILEFT, ROITOP, ROIWIDTH, ROIHEIGHT Settings parameters of ROI. If the values

are **0**, they will not apply.

Return value

True → Motion detected.

False → No motion detected.

Candidate zones

vparmtFindCandidateRegionsFromGreyScale

This function returns the candidate zones to obtain a plate.

The input supplied to this function is the *image buffer* in **256 grayscale** levels (1 byte per pixel). The *width* and *height* of the image must be supplied as well.

long vparmtFindCandidateRegionsFromGreyscale (

long lWidth, long lHeight,

unsigned char * pbImageData

long* plNumRegions,

CandidateRegion* pRegions,

long IMaxRegions,

bool zPreciseCoordinates);

Parameters

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

plNumRegions Pointer to number of candidate region detected.

pRegions Pointer to candidate regions structures.

IMaxRegions Number of maximum regions to search.

zPreciseCoordinates Indicates if the coordinates adjust to plate or this gives a

secure margin.

Return value

 $\mathbf{0} \rightarrow \text{Error}$.

 $1 \rightarrow Ok$.

vparmtFindCandidateRegionsFromRGB24

This function returns the candidate zones to obtain a plate.

long vparmtFindCandidateRegionsFromRGB24 (

long lWidth, long lHeight,

unsigned char * pbImageData

long* plNumRegions,

CandidateRegion* pRegions,

long IMaxRegions,

bool zPreciseCoordinates);

Parameters

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

plNumRegions Pointer to number of candidate region detected.

pRegions Pointer to candidate regions structures.

IMaxRegions Number of maximum regions to search.

zPreciseCoordinates Indicates if the coordinates adjust to plate or this gives a

secure margin.

Return value

 $\mathbf{0} \rightarrow \text{Error}.$

 $1 \rightarrow Ok$.

vparmtFindCandidateRegionsFromRGB32

This function returns the candidate zones to obtain a plate.

long vparmtFindCandidateRegionsFromRGB32 (

long lWidth, long lHeight,

unsigned char * pbImageData

long* plNumRegions,

CandidateRegion* pRegions,

long IMaxRegions,

bool zPreciseCoordinates);

Parameters

IWidth Width (in pixels) of the image that will be analyzed.

IHeight Height (in pixels) of the image that will be analyzed.

pbImageData Buffer with the image data (pixels).

plNumRegions Pointer to number of candidate region detected.

pRegions Pointer to candidate regions structures.

IMaxRegions Number of maximum regions to search.

secure margin.

Return value

 $\mathbf{0} \rightarrow \text{Error}.$

 $1 \rightarrow Ok$.

vparmtFindCandidateRegionsFromBMP

This function returns the candidate zones to obtain a plate.

The input supplied to this function is an image file in standard Bitmap (BMP) format.

long vparmtFindCandidateRegionsFromBMP (

long lWidth, long lHeight,

unsigned char * pbImageData

long* plNumRegions,

CandidateRegion* pRegions,

long IMaxRegions,

bool zPreciseCoordinates);

Parameters

file Path of the file.

plNumRegions Pointer to number of candidate region detected.

pRegions Pointer to candidate regions structures.

IMaxRegions Number of maximum regions to search.

zPreciseCoordinates Indicates if the coordinates adjust to plate or this gives a

secure margin.

Return value

 $\mathbf{0} \rightarrow \text{Error}.$

 $\mathbf{1} \rightarrow \mathsf{Ok}$.

vparmtFindCandidateRegionsFromJPG

This function returns the candidate zones to obtain a plate.

The input supplied to this function is an image file in standard Jpeg (JPG) format.

long vparmtReadJPG_sync (

char* file,

long* plNumRegions,

CandidateRegion* pRegions,

long IMaxRegions,

bool zPreciseCoordinates);

Parameters

file Path of the file.

plNumRegions Pointer to number of candidate region detected.

pRegions Pointer to candidate regions structures.

IMaxRegions Number of maximum regions to search.

zPreciseCoordinates Indicates if the coordinates adjust to plate or this gives a

secure margin.

Return value

 $\mathbf{0} \rightarrow \text{Error}$.

 $1 \rightarrow Ok$.

Miscellaneous

FreeCores

Number of CPU cores available. This is the maximum number of concurrent processes we can manage.

long FreeCores();

NumLicenseCores

Number of CPU cores available depending on our license. Maximum parallel processes available for recognition that we can manage.

long NumLicenseCores();

vparmtQueueSize

This tells us the number of elements in the queue waiting to be processed by the vehicle plate recognition engine.

long vparmtQueueSize();

ActiveLog

This function actives the log.

void ActiveLog(bool bActive);

Storing data in HASP dongle

vparmtReadHASP

Reads the data stored in the internal memory of the HASP dongle. Data is automatically decrypted after being read from the HASP memory.

Parameters

pData Buffer where the retrieved data will be stored.

ISize Size (in bytes) of the data to read.

Return value

 $\mathbf{0} \rightarrow \text{Error}.$

vparmtWriteHASP

Writes data into the internal memory of the HASP dongle. This capability for storing data into the HASP can be used for any purpose. Data is encrypted automatically before being written into the HASP memory.

A maximum of 24 bytes can be written.

Parameters

pData Buffer containing the data to be written in to the HASP

internal memory.

ISize Size (in bytes) of the data to write (maximum 24 bytes).

Return value

 $0 \rightarrow Error.$