Python Interface Development User Manual

Version: V1.0.3 Date: 2019-05-07

All rights reserved. No parts of this manual may be used or reproduced, in any forms or by any means, without prior written permission of China Daheng Group, Inc. Beijing Image Vision Technology Branch.

The right is also reserved to modify or change any parts of this manual in the future without prior notification.

All other trademarks are the properties of their respective owners.

© 2019 China Daheng Group, Inc. Beijing Image Vision Technology Branch

Web: http://www.daheng-imaging.com
Sales Email: isales@daheng-imaging.com

Sales Tel: +86 10 8282 8878

Support Email: <u>isupport@daheng-imaging.com</u>

Contents

1.	. Camera Workflow	1
	1.1. Overall workflow	1
	1.2. Function control flow	2
	1.3. Overall code sample	3
2	. Programming Guide	
	2.1. Build programming environment	
	2.1.1. Linux	4
	2.1.2. Windows	
	2.2. QuickStart	
	2.2.1. Importing library	
	2.2.2. Enumeration device	6
	2.2.3. Open or close the device	
	2.2.4. Acquisition control	9
	2.2.5. Image processing	
	2.2.6. Camera control	
	2.2.7. Import and export camera configuration parameter	
	2.2.8. Error handling	
3.	. Appendix	17
	3.1. Feature parameter	
	3.1.1. Device feature parameter	
	3.1.2. Stream feature parameter	
	3.2. Function class definition	
	3.2.1. Feature	
	3.2.2. IntFeature	
	3.2.3. FloatFeature	
	3.2.4. EnumFeature	
	3.2.5. BoolFeature	
	3.2.6. StringFeature	
	3.2.8. CommandFeature	
	3.3. Data type definition	
	3.3.1. GxDeviceClassList	
	3.3.2. GxAccessStatus	
	3.3.3. GxAccessMode	
	3.3.4. GxPixelFormatEntry	
	3.3.5. GxFrameStatusList	43
	3.3.6. GxPixelSizeEntry	43
	3.3.7. GxPixelColorFilterEntry	
	3.3.8. GxAcquisitionModeEntry	44
	3.3.9. GxTriggerSourceEntry	44
	3.3.10. GxTriggerActivationEntry	44
	3.3.11. GxExposureModeEntry	44
	3.3.12. GxUserOutputSelectorEntry	45

	3.3.13. GxUserOutputModeEntry	45
	3.3.14. GxGainSelectorEntry	45
	3.3.15. GxBlackLevelSelectEntry	45
	3.3.16. GxBalanceRatioSelectorEntry	45
	3.3.17. GxAALightEnvironmentEntry	46
	3.3.18. GxUserSetEntry	46
	3.3.19. GxAWBLampHouseEntry	46
	3.3.20. GxTestPatternEntry	46
	3.3.21. GxTriggerSelectorEntry	46
	3.3.22. GxLineSelectorEntry	47
	3.3.23.GxLineModeEntry	47
	3.3.24. GxLineSourceEntry	47
	3.3.25. GxLutSelectorEntry	47
	3.3.26. GxTransferControlModeEntry	47
	3.3.27. GxTransferOperationModeEntry	48
	3.3.28. GxTestPatternGeneratorSelectorEntry	
	3.3.29. GxChunkSelectorEntry	
	3.3.30. GxBinningHorizontalModeEntry	48
	3.3.31. GxBinningVerticalModeEntry	48
	3.3.32. GxAcquisitionStatusSelectorEntry	48
	3.3.33. GxGammaModeEntry	
	3.3.34. GxColorTransformationModeEntry	
	3.3.35. GxColorTransformationValueSelectorEntry	
	3.3.36. GxAutoEntry	
	3.3.37. GxSwitchEntry	
	3.3.38. GxRegionSendModeEntry	
	3.3.39. GxRegionSelectorEntry	
	3.3.40. GxTimerSelectorEntry	
	3.3.41. GxTimerTriggerSourceEntry	
	3.3.42. GxCounterSelectorEntry	
	3.3.43. GxCounterEventSourceEntry	
	3.3.44. GxCounterResetSourceEntry	
	3.3.45. GxCounterResetActivationEntry	
	3.3.46. DxBayerConvertType	
	3.3.47. DxValidBit	
_	3.3.48. DxImageMirrorMode	
3.4	4. Module interface definition	
	3.4.1. DeviceManager	
	3.4.2. Device	
	3.4.3. DataStream	
	3.4.5. Rawlmage	
	3.4.6. Buffer	
	3.4.7. Utility	
. =	•	
4. FAC	2	74

5. Revision History	 	 75

1. Camera Workflow

1.1. Overall workflow

1.2. Function control flow

1.3. Overall code sample

```
import gxipy as gx
# Enumerate device. dev info list is a list of device information.
# The number of elements in the list is the number of devices
# enumerated. The list elements are dictionaries, which contain
# device information such as device index, ip information and so on
device manager = gx.DeviceManager()
dev num, dev info list = device manager.update device list()
if dev num == 0:
 sys.exit(1)
# Open device
# Get the list of basic device information
strSN = dev info list[0].get("sn")
# Open the device by serial number
cam = device manager.open device by sn(strSN)
# Start acquisition
cam.stream on()
# Get the number of stream channels
# If int channel num == 1, the device has only one stream channel,
\# and the number of {	t data} {	t stream} elements in the list is 1
# If int channel num > 1, the device has multiple stream channels,
# and the number of data_stream elements in the list is greater than
# Currently, GigE, USB3.0, and USB2.0 cameras do not support
# multi-stream channels
# int channel num = cam.get stream channel num()
# Get data
# num is the number of images acquired
num = 1
for i in range(num):
 # Get an image from the Oth stream channel
 raw image = cam.data_stream[0].get_image()
 # Get RGB images from color raw images
 rgb image = raw image.convert("RGB")
 if rqb image is None:
 continue
 # Create numpy array from RGB image data
 numpy image = rgb image.get numpy array()
 if numpy image is None:
 continue
 # Display and save the acquired RGB image
 image = Image.fromarray(numpy image, 'RGB')
 image.show()
 image.save("image.jpg")
# Stop acquisition, close device
cam.stream off()
cam.close device()
```


2. Programming Guide

2.1. Build programming environment

It is recommended that users use Python 2.7 and Python 3.5 first. This interface library has been tested in the above two versions.

2.1.1. Linux

Install pycharm-community (community free version).

sudo apt-get install pycharm-community

2) Create a new **project**, select the **Python** interpreter that has a **gxipy** library. If there is no option, select **Settings** on the right to add the corresponding version of the Python interpreter.

3) **File->Settings->Project->Project Interpreter** can check the **Package** installed by the Python interpreter. As shown in the figure, the **gxipy** library is installed normally and can be imported by user's program.

2.1.2. Windows

Take the Python2.7 and pycharm2018 platforms as examples to demonstrate the installation of the **gxipy** library in the Windows 7 64-bit operating system environment. When installing the **gxipy** library for the first time:

1) Open the pycharm2018 project to configure **File->Settings->Project->Project Interpreter**, select **Add** in the red box below.

2) Select **New environment**, select **Inherit global site-packages** and **Make available to all projects**, and select **OK**. At this point, the user will see that the **gxipy** library has been successfully loaded into the current project environment in the newly created **interpreter**.

2.2. QuickStart

2.2.1. Importing library

When using any classes, methods, and data types of the library in your code, the libraries should be imported at the beginning of the program in order to use the installed libraries.

Sample code:

```
import gxipy as gx
device_manager = gx.DeviceManager()
```

2.2.2. Enumeration device

The user enumerates all currently available devices by calling <u>DeviceManager.update_device_list()</u>. The return values of the function are the number of devices **dev_num** and the device information list **dev_info_list**. The number of elements in the device information list is the number of devices enumerated, the data type of the elements in the list is a dictionary, and the keys of the dictionary are as follows:

Note: MER-GEV: Mercury (Gen 1) GigE Vision camera, MER-U3V: Mercury (Gen 1) USB3.0 camera, MER-U2: Mercury (Gen 1) USB2.0 camera, MER2-GEV: Mercury2 (Gen 2) GigE Vision camera.

Key name	Significance	Туре	MER- GEV	MER- U3V	MER -U2	MER2 -GEV
index	Device index	int	V	√	√	V
vendor_name	Vendor name	string	V	V	V	√
model_name	Model name	string	V	V	V	√
sn	Device serial number	string	V	V	V	√
display_name	Device display name	string	V	V	V	√
device_id	Device identification	string	V	V	V	√
user_id	User-defined name	string	V	V	V	√
access_status	Access status	GxAccessStatus	√	V	V	√
device_class	Device class	GxDeviceClassList	√	V	V	√
mac	mac address (GEV camera only)	string	V			V
ip	ip address (GEV camera only)	string	V			V
subnet_mask	Subnet mask (GEV camera only)	string	V			V
gateway	Gateway (GEV camera only)	string	V			V
nic_mac	nic_mac address (GEV camera only)	string	V			V
nic_ip	nic_ip address(GEV camera only)	string	V			V
nic_subnet_ma	nic subnet mask (GEV	string	V			V

sk	camera only)				
nic_gateway	nic gateway(GEV camera only)	string	V		\checkmark
nic_description	nic description (GEV camera only)	string	V		V

The code snippets for enumerating devices are as follows:

```
# Enumeration device
device_manager = gx.DeviceManager()
dev_num, dev_info_list = device_manager.update_device_list()
if dev_num == 0:
 sys.exit(1)
```

Note:

In addition to the enumeration interfaces above, <u>DeviceManager</u> provides another enumeration interface <u>DeviceManager.update_all_device_list()</u>:

- 1) For non-GigE Vision cameras, the two enumeration interfaces are functionally identical.
- For GigE Vision cameras, the enumeration mechanisms used inside the library are different:

update_all_device_list: Using entire network enumeration, you can enumerate all GigE Vision cameras on the LAN.

update_device_list: Using subnet enumeration, you can only enumerate GigE Vision cameras that are on the same network segment within the LAN.

2.2.3. Open or close the device

The user can open the device by the following five different methods:

DeviceManager.open device by sn(self, sn, access mode=GxAccessMode.CONTROL)

DeviceManager.open device by user id(self,user id,access mode=GxAccessMode.CONTROL)

DeviceManager.open device by index(self,index,access mode=GxAccessMode.CONTROL)

DeviceManager.open device by ip(ip, access mode=GxAccessMode.CONTROL)

DeviceManager.open device by mac(mac, access mode=GxAccessMode.CONTROL)

Parameters:

```
sn The device serial number

use-id The user-defined name
index The device index (1, 2, 3...)

mac The device mac address (non-GigE Vision cameras are not support)
ip The device ip address (non-GigE Vision cameras are not support)
```


Note:

The last two functions are only for GigE Vision cameras.

The user can call the <u>Device</u>. <u>close device()</u> interface provided by <u>Device</u> to close the device and release all device's resources.

Sample code:

```
import gxipy as gx
# Enumerate devices. dev_info_list is a list of device information.
#The number of elements in the list is the number of devices
#enumerated. The list elements are dictionaries, which contain
#device information such as device index and ip information
device manager = gx.DeviceManager()
dev num, dev info list = device manager.update device list()
if dev num == 0:
 sys.exit(1)
# Open device
# Method 1
# Get the list of basic device information
str_sn = dev_info_list[0].get("sn")
# Open the device by serial number
cam = device manager.open device by sn(str sn)
# Method 2
# Open the device by user ID
# str user id = dev info list[0].get("user id")
# cam = device manager.open device by user id(str user id)
# Method 3
# Open the device by index
# str index = dev info list[0].get("index")
# cam = device manager.open device by index(str index)
# The following methods only for GigE Vision cameras
# Method 4
# Open the device by ip address
# str ip= dev info list[0].get("ip")
# cam = device manager.open device by ip(str ip)
# Method 5
# Open the device by mac address
# str mac = dev info list[0].get("mac")
# cam = device manager.open device by mac(str mac)
# Close device
cam.close device()
```


2.2.4. Acquisition control

After the device is opened successfully and the camera acquisition parameters are set, the user can call Device.stream on() and Device.stream off() to start and stop acquiring:

The interface and parameters related to the acquisition are provided by DataStream, and you can control the number of images acquired by setting the number of loops. You can get the number of stream channels of the device through the Device.get_stream_channel_num() interface. The acquired image uses RawImage.get_status() to determine whether it is an incomplete frame. The returned data structure codes are as follows:

```
# Start acquisition
cam.stream on()
# Get the number of stream channels
# If int channel num == 1, the device has only one stream channel,
#and the number of data stream elements in the list is 1
# If int channel num > 1, the device has multiple stream channels,
#and the number of data stream elements in the list is greater than
#1
# Currently, GigE, USB3.0, and USB2.0 cameras do not support multi-
#stream channels
# int_channel_num = cam.get_stream_channel_num()
# Get data
# num is the number of images acquired
num = 1
for i in range(num):
 # Open the data stream of channel 0
 raw image = cam.data stream[0].get image()
 if raw_image.get_status() == gx.GxFrameStatusList.INCOMPLETE:
 print("incomplete frame")
# Stop acquisition
cam.stream off()
```

2.2.5. Image processing

Image format conversion

The image format conversion object is the **raw_image** got by acquiring the image with DataStream.get_image().

Functional description:

Convert Bayer format images to RGB format images. See the Rawlmage.convert() interface of Rawlmage.convert(") interface of <a href="Rawlmage.convert(") interface of <a href="Rawlmage.convert("

Sample code:

1) Color camera

```
raw_image = cam.data_stream[0].get_image()
# Save raw images
```


```
raw_image.save_raw("raw_image.raw")
# Get RGB images from color raw images
rgb_image = raw_image.convert("RGB")
if rgb_image is None:
 continue
# Create numpy array from RGB image data
numpy_image = rgb_image.get_numpy_array()
if numpy_image is None:
 continue
# Then, the user can display and save the image according to the
#got numpy_array
```

2) Monochrome camera

```
raw_image = cam.data_stream[0].get_image()
# Get numpy array from mono raw images
numpy_image = raw_image.get_numpy()
if numpy_image is None:
 continue
# Then, the user can display and save the image according to the
#got numpy_array
```

Image quality improvement

The interface library also provides an image quality improvement interface on the software side, and the user can selectively perform color correction, contrast, Gamma and other image quality improvement operations. The user can call the RGBImage.image_improvement() interface of RGBImage to implement the function. A simple example is as follows:

```
# Set image quality improvement parameters
if cam.GammaParam.is readable():
 gamma value = cam.GammaParam.get()
 gamma lut = gx.Utility.get gamma lut(gamma value)
else:
 gamma_lut = None
if cam.ContrastParam.is readable():
 contrast value = cam.ContrastParam.get()
 contrast_lut = gx.Utility.get_contrast_lut(contrast_value)
else:
 contrast lut = None
color correction param = cam.ColorCorrectionParam.get()
# Acquire images, and convert the format
# Implement image quality improvement
rgb image.image improvement(color correction param, contrast lut,
gamma lut)
```

1) Color correction:

Device feature parameter name: ColorCorrectionParam

Explanation: Improve the color reproduction of the camera to make the image closer to the visual perception of the human eye.

2) Contrast adjustment:

Contrast value: int, range [-50, 100], default value is 0

Device feature parameter name: ContrastParam

Explanation: The brightness ratio between the bright part and the dark part of the image is called contrast. For images with high contrast, the contour of the subject is clearer and the image is clearer. Conversely, the image with low contrast has unclear contour and unclear image.

3) Gamma adjustment:

Gamma value: int or float, range [0.1, 10.0], default value is 1

Device feature parameter name: GammaParam

Explanation: Gamma adjustment is to make the output of the display as close as possible to the input.

Image display and save

Call the **Image.fromarray** () interface of **PIL** (**Python Imaging Library**), convert the numpy array to an Image, display and save it. The codes are as follows:

1) Monochrome camera

```
# Display and save the got mono image
image = Image.fromarray(numpy_image, 'L')
image.show()
image.save("acquisition_mono_image.jpg")
```

2) Color camera

```
# Display and save the got color image
image = Image.fromarray(numpy_image, 'RGB')
image.show()
image.save("acquisition_RGB_image.jpg")
```

2.2.6. Camera control

Feature parameter access type

Here are three types of access to feature parameter: whether it is implemented, readable, or writable. The interfaces are designed as follows:

Feature.is_implement	Is this current feature controller support this feature
Feature.is_readable	Is this feature readable
Feature.is writable	Is this feature writable

It is recommended that the user query the access type of the feature before operating the feature parameter.

Sample code:

```
# Whether the acquisition function is implemented
is_implemented = cam.PixelFormat.is_implemented()
if is_implemented == True:
 # Is this writable
 is_writable = cam.PixelFormat.is_writable()
```


```
if is_writable == True:
 # Set pixel format
 cam.PixelFormat.set(gx.GxPixelFormatEntry.MONO8)
# Is this readable
is_readable = cam.PixelFormat.is_readable()
if is_readable == True:
 # Print pixel format
 print(cam.PixelFormat.get())
```

Feature control

Feature control is divided into two categories: Device feature parameter and Stream feature parameter.

The difference is that the control functions of the feature parameters are different:

Device feature parameter: device information, such as width, height, exposure, gain, etc.

Stream feature parameter: feature access controllers for acquisition control and the acquisition of data statistics.

After acquiring the camera instantiation object, you can access the control interfaces of the feature parameter by accessing the feature parameter, which are in the <u>Camera control</u>.

For example:

Interface calls are classified according to the type of feature parameters:

Int:

```
Related interfaces:
```


Sample code:

```
# Get the settable range of the image width
int_range = cam.Width.get_range()
# Set the current image width to any value in the range
cam.Width.set(800)
# Get the width of current image
int_Width_value = cam.Width.get()
```

Float:

Related interfaces:

```
FloatFeature.set(float_value) // Set

FloatFeature.get() // Get

FloatFeature.get_range() // Get the minimum, maximum, step size, unit, and // whether the unit is valid
```

Sample code:

```
# Get the settable range and maximum value of the exposure time
float_range = cam.ExposureTime.get_range()
float_max = float_range["max"]
# Set the current exposure time to any value in the range
cam.ExposureTime.set(10.0)
# Get the current exposure time
float_exposure_value = cam.ExposureTime.get()
```

Enum:

Related interfaces:

Sample code:

```
# Get the settable range of enum value
enum_range = cam.PixelFormat.get_range()
# Set the current enum value
cam.PixelFormat.set(gx.GxPixelFormatEntry.MONO8)
# print the current enum value
enum_PixelForamt_value,enum_PixelFormat_key = cam.PixelFormat.get()
```

Bool:

Related interfaces:

```
BoolFeature.set(bool_value) // Set
BoolFeature.get() // Get
```


Sample code:

```
# Set the current bool value
cam.LineInverter.set(True)
# Get bool value
bool_LineInverter_value = cam.LineInverter.get()
```

String:

Related interfaces:

Sample code:

```
# Get the maximum length of the string feature can be set
string_max_length = cam.DeviceUserID.get_string_max_length()
# Get the current value of string
current_string = cam.DeviceUserID.get()
# Set string value
cam.DeviceUserID.set("MyUserID")
```

Buffer:

Related interfaces:

Sample code:

```
import gxipy as gx
# Get the length of buffer data
buffer_length = cam. UserData.get_buffer_length()
# Set the buffer data
cam.UserData.set_buffer(gx.Buffer.from_string(b'BufferFeature
Test!'))
# Get the buffer data
buffer_data = cam.LUTValueAll.get_buffer()
print("UserData: %s" % (buffer_data.get_data().decode())
```

Command:

Related interface:

```
CommandFeature.send_command // Send command
```

Sample code:


```
# Send command: start or stop asquisition
cam.AcquisitionStart.send_command()
cam.AcquisitionStop.send_command()
```

Different types of devices have slightly different feature functions.

All the camera's feature parameters can be got in the Feature parameter of appendix.

2.2.7. Import and export camera configuration parameter

In the interface library, there is an interface for importing and exporting device configuration files for the user to call.

Sample code:

```
# Import camera configuration parameter file
cam.import_config_file("import_config_file.txt")
# Export camera configuration parameter file
cam.export_config_file("export_config_file.txt")
```

2.2.8. Error handling

When an exception occurs inside the calling interface function, the error handling mechanism detects and throws different types of exception, and the exception types inherit from **Exception**.

A typical error handling sample code:

```
try:
# When the interface function is called, the function throws an
# exception internally
dev_num, dev_info_list = device_manager.updata_device_list()
except Exception as exception:
 print("Print error message:%s" % exception)
 exit(1)
```

The user can also perform classification processing by testing the specific type of error captured:

```
if isinstance(exception, OutOfRange):
 print("OutOfRange: %s" % exception)
elif isinstance(exception, OffLine):
 print("OffLine: %s" % exception)
else:
 print("Other Error Type %s" % exception)
```

Exception type:

Exception type	Significance
UnexpectedError	Unexpected
NotFoundTL	Not found TL
NotFoundDevice	Not found device
OffLine	Offline

InvalidParameter	Invalid parameter
InvalidHandle	Invalid handle
InvalidCall	Invalid call
InvalidAccess	Invalid access
NeedMoreBuffer	Insufficient buffer
FeatureTypeError	Feature type error
OutOfRange	Out of range
NotInitApi	Not initialized
Timeout	Timeout
ParameterTypeError	Parameter type error

3. Appendix

3.1. Feature parameter

Note: MER-GEV: Mercury (Gen 1) GigE Vision camera, MER-U3V: Mercury (Gen 1) USB3.0 camera, MER-U2: Mercury (Gen 1) USB2.0 camera, MER2-GEV: Mercury2 (Gen 2) GigE Vision camera.

3.1.1. Device feature parameter

Feature parameter	Explanation	Feature class	Camera model			
DeviceInformation Section			MER- GEV	MER -U3V	MER -U2	MER2 -GEV
DeviceVendorName	Device vendor name	<u>StringFeature</u>	V	√	√	√
DeviceModelName	Device model name	StringFeature	V	√	√	√
DeviceFirmwareVersion	Device firmware version	<u>StringFeature</u>	√	√	√	√
DeviceVersion	Device version	StringFeature	V	√	√	√
DeviceSerialNumber	Device serial number	<u>StringFeature</u>	√	√	√	√
FactorySettingVersion	Factory setting version	<u>StringFeature</u>	V	√	√	√
DeviceUserID	User-defined name	<u>StringFeature</u>	V	√	√	√
DeviceLinkSelector	Device link selector, see C Software Development Manual for details	IntFeature	V	V	V	V
DeviceLinkThroughputLimit	Device link throughput limit	<u>IntFeature</u>	\checkmark	√	√	√
DeviceLinkThroughputLimit Mode	Device link throughput limit mode, see GxSwitchEntry for details	<u>EnumFeature</u>	V	V	V	V
DeviceLinkCurrentThrough put	Current device link throughput	<u>IntFeature</u>	V	V	V	V
DeviceReset	Device reset	CommandFea ture				√
TimestampTickFrequency	Timestamp tick frequency	<u>IntFeature</u>				√
TimestampLatch	Timestamp latch	CommandFea ture				√
TimestampReset	Timestamp reset	CommandFea ture				V
TimestampLatchReset	Timestamp latch reset	CommandFea ture				V

TimestampLatchValue	Timestamp latch value	<u>IntFeature</u>				√
ImageFormat Section		'	MER- GEV	MER -U3V	MER -U2	MER2 -GEV
SensorWidth	Sensor width	<u>IntFeature</u>	√	√	V	V
SensorHeight	Sensor height	<u>IntFeature</u>	√	√	√	V
WidthMax	Maximum width	<u>IntFeature</u>	√	√	√	V
HeightMax	Maximum height	<u>IntFeature</u>	√	√	√	V
OffsetX	Horizontal offset	<u>IntFeature</u>	√	V	1	V
OffsetY	Vertical offset	<u>IntFeature</u>	√	√	√	V
Width	Image width	IntFeature	1	V	V	V
Height	Image height	<u>IntFeature</u>	V	V	V	√
BinningHorizontal	Horizontal Binning	IntFeature	√	V	V	V
BinningVertical	Vertical Binning	<u>IntFeature</u>	V	V	V	V
DecimationHorizontal	Horizontal decimation	<u>IntFeature</u>	V	V	V	√
DecimationVertical	Vertical decimation	<u>IntFeature</u>	V	V	V	V
PixelSize	Pixel size, see <u>GxPixelSizeEntry</u> for details	EnumFeature	√	1	V	√
PixelColorFilter	Bayer format, see <u>GxPixelColorFilterEntry</u> for details	EnumFeature	V	V	V	V
PixelFormat	Pixel format, see <u>GxPixelFormatEntry</u> for details	EnumFeature	V	V	V	V
ReverseX	Horizontal reverse	BoolFeature	√	√	V	V
ReverseY	Vertical reverse	BoolFeature	√	√	V	V
TestPattern	Test pattern, see <u>GxTestPatternEntry</u> for details	EnumFeature	V	V	V	√
TestPatternGeneratorSelect or	Test pattern generator selector, see C Software Development Manual and GxTestPatternGeneratorSel ectorEntry for details	EnumFeature	٧	√	V	V
RegionSendMode	ROI send mode, see <u>GxRegionSendModeEntry</u>	EnumFeature	√	1	V	1

	for details					
RegionMode	Region mode, see <u>GxSwitchEntry</u> for details	<u>EnumFeature</u>	√	1	√	V
RegionSelector	Region selector, see C Software Development Manual and GxRegionSelectorEntry for details	EnumFeature	V	V	√	√
CenterWidth	Center width	IntFeature		√*		
CenterHeight	Center height	IntFeature		√ *		
BinningHorizontalMode	Horizontal Binning mode, see <u>GxBinningHorizontalModeE</u> <u>ntry</u> for details	<u>EnumFeature</u>				√
BinningVerticalMode	Vertical Binning mode, see GxBinningVerticalModeEntr y for details	EnumFeature				√
TransportLayer Section			MER- GEV	MER -U3V	MER -U2	MER2 -GEV
PayloadSize	Payload size	<u>IntFeature</u>	√	√	√	√
CenterWidth	Center width	<u>IntFeature</u>	√	√	√	√
CenterHeight	Center height	<u>IntFeature</u>	√	√	√	√
GevCurrentIPConfiguration LLA	Configuring IP in LLA mode	<u>BoolFeature</u>	√			√
GevCurrentIPConfiguration DHCP	Configuring IP in DHCP mode	BoolFeature	√			√
GevCurrentIPConfiguration PersistentIP	Configuring IP in permanent IP mode	BoolFeature	V			V
EstimatedBandwidth	Estimated bandwidth	IntFeature	V			√
GevHeartbeatTimeout	Heartbeat timeout time	<u>IntFeature</u>	√			√
GevSCPSPacketSize	Stream channel packet size	<u>IntFeature</u>	√			√
GevSCPD	Stream channel packet delay	<u>IntFeature</u>	V			√
GevLinkSpeed	Link speed	IntFeature	√			√
DigitalIO Section			MER- GEV	MER -U3V	MER -U2	MER2 -GEV

UserOutputSelector	User-defined output selector, see C Software Development Manual and GxUserOutputSelectorEntry for details	EnumFeature	V	√	√	V
UserOutputValue	User-defined output value	BoolFeature	√	V	V	V
UserOutputMode	User IO output mode, see <u>GxUserOutputModeEntry</u> for details	<u>EnumFeature</u>			V	
StrobeSwitch	Strobe switch, see <u>GxSwitchEntry</u> for details	EnumFeature			V	
LineSelector	Line selector, see C Software Development Manual and GxLineSelectorEntry for details	EnumFeature	V	√	√	V
LineMode	Line mode, see <u>GxLineModeEntry</u> for details	EnumFeature	V	V	V	V
LineSource	Line output source, see <u>GxLineSourceEntry</u> for details	EnumFeature	V	√	√	V
LineInverter	Line level inversion	BoolFeature	√	√	√	√
LineStatus	Line status	BoolFeature	√	√	√	√
LineStatusAll	Status of all lines	IntFeature	√	√	√	√
AnalogControls Section			MER- GEV	MER -U3V	MER -U2	MER2 -GEV
GainAuto	Automatic gain, see <u>GxAutoEntry</u> for details	EnumFeature	√	V	V	√
GainSelector	Gain channel selector, see C Software Development Manual and GxGainSelectorEntry for details	EnumFeature	V	√	√	√
BlackLevelAuto	Automatic black level, see GxAutoEntry for details	EnumFeature	V	V	V	√
BlackLevelSelector	Black level channel selector, see C Software Development Manual and GxBlackLevelSelectEntry	<u>EnumFeature</u>	V	√	V	V

	for details					
BalanceWhiteAuto	Automatic white balance, see <u>GxAutoEntry</u> for details	<u>EnumFeature</u>	√	V	V	√
BalanceRatioSelector	White balance channel selector, see C Software Development Manual and GxBalanceRatioSelectorEnt ry for details	EnumFeature	V	√	√	V
BalanceRatio	White balance ratio	FloatFeature	V	√	√	√
DeadPixelCorrect	Defective pixel correction	<u>EnumFeature</u>	√	√	√	√
Gain	Gain	<u>FloatFeature</u>	√	√	√	√
BlackLevel	Black level	<u>FloatFeature</u>	√	√	√	√
GammaEnable	Gamma enable	<u>BoolFeature</u>				√
GammaMode	Gamma mode, see GxGammaModeEntry for details	EnumFeature				V
Gamma	Gamma	<u>FloatFeature</u>				√
DigitalShift	Digital shift	<u>IntFeature</u>				√
CustomFeature Section			MER- GEV	MER -U3V	MER -U2	MER2 -GEV
CustomFeature Section ADCLevel	AD conversion level	<u>IntFeature</u>				
	AD conversion level Horizontal blanking	IntFeature IntFeature			-U2	
ADCLevel					-U2 √	
ADCLevel HBlanking	Horizontal blanking	<u>IntFeature</u>			-U2 √ √	
ADCLevel HBlanking VBlanking	Horizontal blanking Vertical blanking User encryption zone	IntFeature IntFeature			-U2 √ √ √	
ADCLevel HBlanking VBlanking UserPassword	Horizontal blanking Vertical blanking User encryption zone password User encryption zone verify	IntFeature IntFeature StringFeature			-U2 √ √ √	
ADCLevel HBlanking VBlanking UserPassword VerifyPassword	Horizontal blanking Vertical blanking User encryption zone password User encryption zone verify password User encryption zone	IntFeature IntFeature StringFeature StringFeature			-U2 √ √ √ √	
ADCLevel HBlanking VBlanking UserPassword VerifyPassword UserData	Horizontal blanking Vertical blanking User encryption zone password User encryption zone verify password User encryption zone content	IntFeature IntFeature StringFeature StringFeature BufferFeature	GEV	-U3V	-U2 √ √ √ √ √	-GEV

	see <u>GxSwitchEntry</u> for details					
AAROIOffsetX	Auto adjust the X offset of ROI	<u>IntFeature</u>	V	√	V	V
AAROIOffsetY	Auto adjust the Y offset of ROI	<u>IntFeature</u>	V	V	√	V
AAROIWidth	Auto adjust the width of ROI	<u>IntFeature</u>	V	V	V	V
AAROIHeight	Auto adjust the height of ROI	<u>IntFeature</u>	V	V	√	V
AutoGainMin	Minimum automatic gain	<u>FloatFeature</u>	√	√	√	√
AutoGainMax	Maximum automatic gain	<u>FloatFeature</u>	√	√	√	V
AutoExposureTimeMin	Minimum automatic exposure	<u>FloatFeature</u>	√	√	√	V
AutoExposureTimeMax	Maximum automatic exposure	<u>FloatFeature</u>	V	V	V	V
ContrastParam	Contrast parameter	<u>IntFeature</u>	V	V	V	√
ColorCorrectionParam	Color correction parameter	<u>IntFeature</u>	√	V	V	V
AWBROIOffsetX	The X coordinate of automatic white balance ROI	IntFeature	V	√	V	V
AWBROIOffsetY	The Y coordinate of automatic white balance ROI	IntFeature	V	√	V	V
AWBROIWidth	The width of automatic white balance ROI	<u>IntFeature</u>	V	√	V	V
AWBROIHeight	The height of automatic white balance ROI	<u>IntFeature</u>	V	√	V	V
GammaParam	Gamma parameter	<u>FloatFeature</u>	√	√	√	√
AWBLampHouse	Automatic white balance lamp house, see GxAWBLampHouseEntry for details	<u>EnumFeature</u>	V	V	√	V
SharpnessMode	Sharpening model, see <u>GxSwitchEntry</u> for details	EnumFeature	V	V	√	V
Sharpness	Sharpness	<u>FloatFeature</u>	V	√	V	√
FrameInformation	Image frame information	<u>BufferFeature</u>			√	

UserSetControl Section			MER- GEV	MER -U3V	MER -U2	MER2 -GEV
UserSetLoad	Load the user set	CommandFea ture	V	V	V	V
UserSetSave	Save the user set	CommandFea ture	V	V	V	V
UserSetSelector	User set selector, see C Software Development Manual and GxUserSetEntry for details	<u>EnumFeature</u>	V	V	V	V
UserSetDefault	Default the user set, see <u>GxUserSetEntry</u> for details	<u>EnumFeature</u>	V	V	V	٧
LUT Section			MER- GEV	MER -U3V	MER -U2	MER2 -GEV
LUTValueAll	LUT content	BufferFeature	√	√	√	√
LUTSelector	LUT selector, see C Software Development Manual and GxLutSelectorEntry for details	EnumFeature	V	V	√	V
LUTEnable	LUT enable	BoolFeature				V
LUTIndex	LUT index	<u>IntFeature</u>				V
LUTValue	LUT value	<u>IntFeature</u>				V
Color Transformation Cont	rol		MER- GEV	MER -U3V	MER -U2	MER2 -GEV
ColorTransformationMode	Color transformation mode, see <u>GxColorTransformationMod</u> <u>eEntry</u> for details	<u>EnumFeature</u>				V
ColorTransformationEnable	Color transformation enable	<u>BoolFeature</u>				V
ColorTransformationValueS elector	Color transformation matrix value selector, see GxColorTransformationValu eSelectorEntry for details	<u>EnumFeature</u>				٧
ColorTransformationValue	Color transformation matrix value	<u>FloatFeature</u>				V
ChunkData Section			MER- GEV	MER -U3V	MER -U2	MER2 -GEV

ChunkModeActive	Chunk data enable	BoolFeature	√	√	√	√
ChunkEnable	Single chunk data enable	BoolFeature	V	V	√	√
ChunkSelector	Chunk data selector, see C Software Development Manual and GxChunkSelectorEntry for details	EnumFeature	V	√	√	V
Device Feature			MER- GEV	MER -U3V	MER -U2	MER2 -GEV
DeviceCommandTimeout	Device command timeout	IntFeature	V			√
DeviceCommandRetryCou nt	Device command retry count	<u>IntFeature</u>	√			V
AcquisitionTrigger Section			MER- GEV	MER -U3V	MER -U2	MER2 -GEV
FrameBufferOverwriteActiv e	Frame buffer overwrite enable	BoolFeature	√	V	V	V
AcquisitionStart	Start acquisition	CommandFea ture	√	V	V	V
AcquisitionStop	Stop acquisition	CommandFea ture	√	V	V	V
TriggerSoftware	Software trigger	CommandFea ture	√	√	1	V
TransferStart	Start transfer	CommandFea ture	√	√	1	V
AcquisitionMode	Acquisition mode, see <u>GxAcquisitionModeEntry</u> for details	<u>EnumFeature</u>	V	√	√	V
TriggerMode	Trigger mode, see <u>GxSwitchEntry</u> for details	EnumFeature	√	1	V	V
TriggerActivation	Trigger activation, see <u>GxTriggerActivationEntry</u> for details	<u>EnumFeature</u>	V	V	V	V
ExposureAuto	Auto exposure, see <u>GxAutoEntry</u> for details	EnumFeature	√	V	V	√
TriggerSource	Trigger source, see <u>GxTriggerSourceEntry</u> for details	EnumFeature	√	√	V	V
ExposureMode	Exposure mode, see	EnumFeature	V	√	V	√

	GxExposureModeEntry for details					
TriggerSelector	Trigger type selector, see C Software Development Manual and GxTriggerSelectorEntry for details.	EnumFeature	V	٧	٧	V
TransferControlMode	Transfer control mode, see GxTransferControlModeEnt ry for details	<u>EnumFeature</u>	$\sqrt{}$	√	√	V
TransferOperationMode	Transfer operation mode, see <u>GxTransferOperationMode</u> <u>Entry</u> for details	<u>EnumFeature</u>	V	√	V	V
AcquisitionFrameRateMode	Acquisition frame rate adjustment mode, see GxSwitchEntry for details	EnumFeature	V	√	√	V
FixedPatternNoiseCorrectM ode	Fixed pattern noise correction mode, see GxSwitchEntry for details	EnumFeature	V	√	√	V
ExposureTime	Exposure time	FloatFeature	V	V	V	√
TriggerFilterRaisingEdge	Raising edge trigger filter	<u>FloatFeature</u>	V	√	√	V
TriggerFilterFallingEdge	Falling edge trigger filter	FloatFeature	V	√	V	V
TriggerDelay	Trigger delay	FloatFeature	V	√	V	V
AcquisitionFrameRate	Acquisition frame rate	FloatFeature	V	√	√	V
CurrentAcquisitionFrameRa te	Current acquisition frame rate	<u>FloatFeature</u>	V	V	1	√
TransferBlockCount	Transfer block count	<u>IntFeature</u>	V	√	√	√
TriggerSwitch	External trigger switch, see <u>GxSwitchEntry</u> for details	<u>EnumFeature</u>			V	
AcquisitionSpeedLevel	Acquisition speed level	<u>IntFeature</u>			√	
AcquisitionFrameCount	Acquisition frame count	<u>IntFeature</u>			√	
AcquisitionBurstFrameCount	Acquisition burst frame count	<u>IntFeature</u>				√
AcquisitionStatusSelector	Acquisition status selector, see C Software Development Manual and GxAcquisitionStatusSelecto	<u>EnumFeature</u>				V

	<u>rEntry</u> for details					
AcquisitionStatus	Acquisition status	<u>BoolFeature</u>				V
ExposureDelay	Exposure delay	<u>FloatFeature</u>				V
CounterAndTimerControl S	Section		MER- GEV	MER -U3V	MER -U2	MER2 -GEV
TimerSelector	Selects which Counter to configure, see <u>GxTimerSelectorEntry</u> for details	<u>EnumFeature</u>		V		
TimerDuration	Sets the duration (in microseconds) of the Timer pulse	<u>FloatFeature</u>		√		
TimerDelay	Sets the duration (in microseconds) of the delay to apply at the reception of a trigger before starting the Timer	<u>FloatFeature</u>		V		
TimerTriggerSource	Selects the source of the trigger to start the Timer, see <u>GxTimerTriggerSourceEntry</u> for details	EnumFeature		√		
CounterSelector	Selects which Counter to configure, see <u>GxCounterSelectorEntry</u> for details	<u>EnumFeature</u>		V		
CounterEventSource	Selects the events that will be the source to increment the Counter, see GxCounterEventSourceEntr y for details	EnumFeature		V		
CounterResetSource	Selects the signals that will be the source to reset the Counter, see GxCounterResetSourceEntr y for details	EnumFeature		٧		
CounterResetActivation	Selects the Activation mode of the Counter Reset Source signal, see GxCounterResetActivationEntry for details	EnumFeature		√		

CounterReset	Does a software reset of the selected Counter and starts it	CommandFea ture		√			
--------------	---	--------------------	--	---	--	--	--

CenterWidth and CenterHeight($\sqrt{*}$) only support binocular cameras based on MER-U3V.

3.1.2. Stream feature parameter

Feature parameter	Explanation	Feature class	MER- GEV	MER -U3V	MER -U2	MER2 -GEV
StreamAnnouncedBufferCount	Announced buffer count	<u>IntFeature</u>	V	√	V	V
StreamDeliveredFrameCount	Delivered frame count (including incomplete frames)	<u>IntFeature</u>	V	V	V	V
StreamLostFrameCount	The number of lost frames caused by insufficient buffer	<u>IntFeature</u>	V	V	V	V
StreamIncompleteFrameCount	Delivered incomplete frame count	<u>IntFeature</u>	√	√	V	V
StreamDeliveredPacketCount	Delivered packet count	<u>IntFeature</u>	√	√	V	√
StreamResendPacketCount	Resend packet count	IntFeature	V			√
StreamRescuedPacketCount	Rescued packet count	<u>IntFeature</u>	√			√
StreamResendCommandCount	Resend command count	<u>IntFeature</u>	√			√
StreamUnexpectedPacketCount	Unexpected packet count	<u>IntFeature</u>	√			√
MaxPacketCountInOneBlock	Maximum resend packet count in one block	<u>IntFeature</u>	V			V
MaxPacketCountInOneCommand	Maximum packet count in one resend command	<u>IntFeature</u>	V			V
ResendTimeout	Resend timeout	<u>IntFeature</u>	V			√
MaxWaitPacketCount	Maximum waiting packet count	<u>IntFeature</u>	√			√
ResendMode	Resend mode, see <u>GxSwitchEntry</u> for details	<u>EnumFeature</u>	V			V

StreamMissingBlockIDCount	Missing BlockID count	<u>IntFeature</u>	V		V
BlockTimeout	Data block timeout time	<u>IntFeature</u>	V		V
MaxNumQueueBuffer	Maximum number of Buffer in the acquisition queue	IntFeature	V		V
PacketTimeout	Packet timeout time	<u>IntFeature</u>	√		√
StreamTransferSize	Transfer data block size	<u>IntFeature</u>		V	
StreamTransferNumberUrb	Transfer data block number	<u>IntFeature</u>		V	

3.2. Function class definition

3.2.1. Feature

It is responsible for checking the basic functions of various data type functions and testing if they are implemented, readable and writable.

The Feature class is the parent of the <a href="IntFeature/FloatFeature/BoolFeature/StringFeature/StringFeature/BoolFeature/StringFeature/BoolFeature/StringFeature/BoolFeature/StringFeature/BoolFeature/StringFeature/BoolFeature/StringFeature/BoolFeature/StringFeature/BoolFeature/StringFeature/BoolFeature/BoolFeature/StringFeature/BoolFeatur

Interface list:

is_implemented()	Test if the feature is implemented
is_readable()	Test if the feature is readable
is_writable()	Test if the feature is writable

◆ Interface description

is_implemented

Statement:

Feature.is_implemented()

Significance:

Test if the feature has been implemented

Return value:

Ture: Implement

False: Unimplement

Exception handling:

- 1) If the feature is an invalid parameter, return False.
- 2) If it fails due to other reasons, an exception is thrown. For details, see <u>Error handling</u>.

> is_readable

Statement:

```
Feature.is_readable()
```

Significance:

Test if the feature is readable

Return value:

Ture: Readable

False: Unreadable

Exception handling:

- 1) If the function is not implemented, return False.
- 2) If it fails due to other reasons, an exception is thrown. For details, see Error handling.

> is_writable

Statement:

Feature.is_writable()

Significance:

Test if the feature is writable

Return value:

Ture: Writable

False: Unwritable

Exception handling:

- 1) If the function is not implemented, return False.
- 2) If it fails due to other reasons, an exception is thrown. For details, see Error handling.

3.2.2. IntFeature

It is responsible for checking and controlling the camera's int feature, inherited from the Feature class.

Interface list:

is_implemented()	Test if the int feature is implemented
is_readable()	Test if the int feature is readable
is_writable ()	Test if the int feature is writable
get_range()	Get the int feature range dictionary
get()	Get the int feature value
set(int_value)	Set the int feature value

♦ Interface description

is_implemented

See <u>Feature::is implemented()</u> for details.

> is_readable

See Feature::is readable() for details.

is_writable

See Feature::is writable() for details.

get_range

Statement:

IntFeature.get range()

Significance:

Get the int feature range dictionary

Return value:

Record the dictionary of int feature ranges. The key contains: minimum, maximum and step size.

Exception handling:

- 1) If the int feature is not implemented, then prints the information that does not support the int feature to get range, and the function returns **None**.
- 2) If getting the parameter range of the int feature unsuccessfully, an exception is thrown. For details, see Error handling.

> get

Statement:

IntFeature.get()

Significance:

Get the int feature value

Return value:

The int value got

Exception handling:

- 1) If the int feature is not implemented or is unreadable, then prints the unreadable information of the int feature, and the function returns **None**.
- 2) If getting the int feature value unsuccessfully, an exception is thrown. For details, see Error handling.

> set

Statement:

IntFeature.set(self,int value)

Significance:

Set the value of int feature

Formal parameter:

The set int value

Exception handling:

- 1) If the input parameter is not an int value, a **ParameterTypeError** exception is thrown.
- 2) If the int feature is not implemented or is not writable, then prints the information that the int feature is not writable, and the function returns **None**.
- 3) If the input parameter is not within the range of the int feature, then prints the information that exceeds the range of the int feature and prints the range, and the function returns **None**.
- 4) If setting the int feature unsuccessfully, an exception is thrown. For details, see Error handling.

3.2.3. FloatFeature

It is responsible for checking and controlling the camera's float feature, inherited from the Feature class.

Interface list:

is_implemented()	Test if the float feature is implemented
is_readable()	Test if the float feature is readable
is_writable ()	Test if the float feature is writable
get_range()	Get the float feature range dictionary
get()	Get the float feature value
set(float_value)	Set the float feature value

Interface description

is_implemented

See <u>Feature::is implemented()</u> for details.

> is_readable

See <u>Feature::is_readable()</u> for details.

> is_writable

See Feature::is writable() for details.

get_range

Statement:

FloatFeature.get_range()

Significance:

Get the float feature range dictionary

Return value:

Record the dictionary of float feature ranges. The keys contain: minimum, maximum, inc step size, unit, whether the inc_is_valid unit is valid.

Exception handling:

- 1) If the float feature is not implemented, then prints the information that does not support the float feature to get range, and the function returns **None**.
- 2) If getting the parameter range of the float feature unsuccessfully, an exception is thrown. For details, see Error handling.

get

Statement:

FloatFeature.get()

Significance:

Get the value of float feature

Return value:

The float feature value got

Exception handling:

- 1) If the float feature is not implemented or is unreadable, then prints the unreadable information of the float feature, and the function returns **None**.
- 2) If getting the float feature value unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

> set

Statement:

FloatFeature.set(float value)

Significance:

Set the value of float feature

Formal parameter:

[in]float_value The set value of float

Exception handling:

- 1) If the input parameter is not a float value, throw a **ParameterTypeError** exception.
- 2) If the float feature is not implemented or is not writable, then prints the information that the float feature is not writable, and the function returns **None**.
- 3) If the input parameter is not within the range of the float feature, then prints the information that exceeds the range of the float feature and prints the range, and the function returns **None**.
- 4) If setting the float feature unsuccessfully, an exception is thrown. For details, see Error handling.

3.2.4. EnumFeature

It is responsible for checking and controlling the camera's enum feature, inherited from the <u>Feature</u> class.

Interface list:

is_implemented()	Test if the enum feature is implemented
is_readable()	Test if the enum feature is readable
is_writable ()	Test if the enum feature is writable
get_range()	Get the enum feature range dictionary
get()	Get the value and string of the enum feature
set(enum_value)	Set the enum feature value

Interface description

is_implemented

See <u>Feature::is implemented()</u> for details.

> is_readable

See <u>Feature::is_readable()</u> for details.

> is_writable

See Feature::is writable() for details.

get_range

Statement:

EnumFeature.get_range()

Significance:

Get the enmu feature range dictionary

Return value:

Record enum feature range dictionary

Exception handling:

- 1) If the enum feature is not implemented, then prints the information that does not support the enum feature to get range, and the function returns **None**.
- 2) If getting the range of the enum feature unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

> get

Statement:

EnumFeature.get()

Significance:

Get the value and string of the enum feature

Return value:

- 1) The value of the enum feature
- 2) The string of enum feature

Exception handling:

- 1) If the enum feature is not implemented or is unreadable, then prints the unreadable information of the enmu feature, and the function returns **None**.
- If getting enmu feature unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.
- > set

Statement:

EnumFeature.set(enum value)

Significance:

Set the value of enmu feature

Formal parameter:

Exception handling:

- 1) If the input parameter is not an int value, throw a **ParameterTypeError** exception.
- 2) If the enmu feature is not implemented or is not writable, then prints the information that the enmu feature is not writable, and the function returns **None**.
- 3) If the input parameter is not within the range of the enmu feature, then prints the information that exceeds the range of the enmu feature and prints the range, and the function returns **None**.
- 4) If setting the enmu feature unsuccessfully, an exception is thrown. For details, see Error handling.

3.2.5. BoolFeature

It is responsible for checking and controlling the camera's bool feature, inherited from the Feature class.

Interface list:

is_implemented()	Test if the bool feature is implemented
------------------	---

is_readable()	Test if the bool feature is readable
is_writable ()	Test if the bool feature is writable
get()	Get the value of bool feature
set(bool_value)	Set the bool feature value

♦ Interface description

> is_implemented

See Feature::is implemented() for details.

> is_readable

See <u>Feature::is_readable()</u> for details.

> is_writable

See Feature::is writable() for details.

> get

Statement:

BoolFeature.get()

Significance:

Get the feature value of bool

Return value:

The bool feature value got

Exception handling:

- 1) If the bool feature is not implemented or is unreadable, then prints the unreadable information of the bool feature, and the function returns **None.**
- 2) If getting bool feature value unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.
- > set

Statement:

BoolFeature.set(bool value)

Significance:

Set the value of bool feature

Formal parameter:

[in]bool_value The set value of got bool

Exception handling:

- 1) If the input parameter is not a bool value, throw a **ParameterTypeError** exception.
- 2) If the bool feature is not implemented or is not writable, then prints the information that the bool feature is not writable, and the function returns **None**.
- 3) If setting the bool feature unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

3.2.6. StringFeature

It is responsible for checking and controlling the camera's string feature, inherited from the Feature class.

Interface list:

is_implemented()	Test if the string feature is implemented
is_readable()	Test if the string feature is readable
is_writable ()	Test if the string feature is writable
get_string_max_length()	Get the maximum length that a string feature value can be set
get()	Get the value of string feature
set(input_string)	Set the string feature value

Interface description

> is_implemented

See <u>Feature::is implemented()</u> for details.

> is_readable

See Feature::is_readable() for details.

is_writable

See <u>Feature</u>::is <u>writable()</u> for details.

get_string_max_length

Statement:

StringFeature.get_string_max_length()

Significance:

Get the maximum length of string feature can be set

Return value:

The maximum length that string feature can be set

Exception handling:

- 1) If the string feature is not implemented, then prints the information that is not implemented, and the function returns **None**.
- 2) If getting the maximum length of the string feature unsuccessfully, an exception is thrown. For details, see Error handling.

> get

Statement:

StringFeature.get()

Significance:

Get the value of string feature

Return value:

The string feature value got

Exception handling:

- 1) If the string feature is not implemented or is unreadable, then prints the unreadable information of the string feature, and the function returns **None**.
- 2) If getting the string feature value unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

> set

Statement:

```
StringFeature.set( input string)
```

Significance:

Set the value of string feature

Formal parameter:

Exception handling:

- 1) If the input parameter is not a string value, throw a **ParameterTypeError** exception.
- 2) If the string feature is not implemented or is not writable, then prints the information that the string feature is not writable, and the function returns **None**.
- 3) If the input parameter length is greater than the settable maximum length, then prints the information that exceeds the maximum value of the string type feature length and prints the maximum value, and the function returns **None**.
- 4) If setting the string feature unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

3.2.7. BufferFeature

It is responsible for checking and controlling the camera's buffer feature, inherited from the <u>Feature</u> class.

Interface list:

is_implemented()	Test if the buffer feature is implemented
is_readable()	Test if the buffer feature is readable
is_writable ()	Test if the buffer feature is writable
get_buffer_length()	Get the length of the buffer feature
get_buffer()	Get the data of the buffer feature
set_buffer(buf)	Set the buffer feature data

◆ Interface description

> is_implemented

See Feature::is implemented() for details.

> is_readable

See Feature::is readable() for details.

is_writable

See Feature::is writable() for details.

get_buffer_length

Statement:

BufferFeature.get buffer length()

Significance:

Get the length of the buffer feature

Return value:

The length of the buffer feature

Exception handling:

- 1) If the buffer feature is not implemented, then prints the information that does not support the buffer feature to get range, and the function returns **None**.
- 2) If getting the range of the buffer feature unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

get_buffer

Statement:

```
BufferFeature.get buffer()
```

Significance:

Get the data of buffer feature

Return value:

Buffer object

Exception handling:

- 1) If the buffer feature is not implemented or is unreadable, then prints the unreadable information of the buffer feature, and the function returns **None**.
- 2) If getting the buffer feature value unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

set_buffer

Statement:

```
BufferFeature.set buffer(buf)
```

Significance:

Set the data of buffer feature

Formal parameter:

```
[in]buffer Set the data buffer [buffer type]
```

Exception handling:

1) If the input parameter is not a buffer value, throw a **ParameterTypeError** exception.

- 2) If the buffer feature is not implemented or is not writable, then prints the information that the buffer feature is not writable, and the function returns **None**.
- 3) If the input buffer feature data length is greater than the maximum length, then prints the information that exceeding the maximum length of the buffer feature and prints the maximum value, and the function returns **None**.
- 4) If setting the buffer feature unsuccessfully, an exception is thrown. For details, see Error handling.

3.2.8. CommandFeature

It is responsible for the command type function of the camera, inherited from the <u>Feature</u> class.

Interface list:

is_implemented()	Test if the command feature is implemented	
is_readable()	Test if the command feature is readable	
is_writable ()	Test if the command feature is writable	
send_command()	Send command	

♦ Interface description

is_implemented

See Feature::is_implemented() for details.

is_readable

See Feature::is readable() for details.

> is_writable

See Feature::is writable() for details.

send_command

Statement:

CommandFeature.send command()

Significance:

Send command

Exception handling:

1) If the command feature is not implemented, then prints the information that does not support the command feature, and the function returns **None**.

2) If sending the command feature unsuccessfully, an exception is thrown. For details, see Error handling.

3.3. Data type definition

3.3.1. GxDeviceClassList

Definition	Value	Explanation
UNKNOWN	0	Unknown device type
USB2	1	USB2.0 camera
GEV	2	GigE Vision camera (GigE Vision)
U3V	3	USB3.0 camera (USB3 Vision)

3.3.2. GxAccessStatus

Definition	Value	Explanation
UNKNOWN	0	The current status of the device is unknown
READWRITE	1	The device is currently readable and writable
READONLY	2	The device currently only supports reading
NOACCESS	3	The device currently doesn't support reading and writing

3.3.3. GxAccessMode

Definition	Value	Explanation
READONLY	2	Open the device in read-only mode
CONTROL	3	Open the device in control mode
EXCLUSIVE	4	Open the device in exclusive mode

3.3.4. GxPixelFormatEntry

Definition	Value Value	Explanation
UNDEFINED	0x0000000	Undefined
MONO8	0x01080001	Monochrome 8-bit
MONO8_SIGNED	0x01080002	Monochrome 8-bit signed
MONO10	0x01100003	Monochrome 10-bit unpacked
MONO12	0x01100005	Monochrome 12-bit unpacked
MONO14	0x01100025	Monochrome 14-bit unpacked
MONO16	0x01100007	Monochrome 16-bit
BAYER_GR8	0x01080008	Bayer Green-Red 8-bit

BAYER_RG8	0x01080009	Bayer Red-Green 8-bit
BAYER_GB8	0x0108000A	Bayer Green-Blue 8-bit
BAYER_BG8	0x0108000B	Bayer Blue-Green 8-bit
BAYER_GR10	0x0110000C	Bayer Green-Red 10-bit
BAYER_RG10	0x0110000D	Bayer Red-Green 10-bit
BAYER_GB10	0x0110000E	Bayer Green-Blue 10-bit
BAYER_BG10	0x0110000F	Bayer Blue-Green 10-bit
BAYER_GR12	0x01100010	Bayer Green-Red 12-bit
BAYER_RG12	0x01100011	Bayer Red-Green 12-bit
BAYER_GB12	0x01100012	Bayer Green-Blue 12-bit
BAYER_BG12	0x01100013	Bayer Blue-Green 12-bit
BAYER_GR16	0x0110002E	Bayer Green-Red 16-bit
BAYER_RG16	0x0110002F	Bayer Red-Green 16-bit
BAYER_GB16	0x01100030	Bayer Green-Blue 16-bit
BAYER_BG16	0x01100031	Bayer Blue-Green 16-bit
RGB8_PLANAR	0x02180021	Red-Green-Blue 8-bit planar
RGB10_PLANAR	0x02300022	Red-Green-Blue 10-bit planar
RGB12_PLANAR	0x02300023	Red-Green-Blue 12-bit planar
RGB16_PLANAR	0x02300024	Red-Green-Blue 16-bit planar

3.3.5. GxFrameStatusList

Definition	Value	Explanation
SUCCESS	0	Normal frame
IMCOMPLETE	-1	Incomplete frame

3.3.6. GxPixelSizeEntry

Definition	Value	Explanation
BPP8	8	Pixel size of BPP8
BPP10	10	Pixel size of BPP10
BPP12	12	Pixel size of BPP12
BPP16	16	Pixel size of BPP16
BPP24	24	Pixel size of BPP24
BPP30	30	Pixel size of BPP30

BPP32	32	Pixel size of BPP32
BPP36	36	Pixel size of BPP36
BPP48	48	Pixel size of BPP48
BPP64	64	Pixel size of BPP64

3.3.7. GxPixelColorFilterEntry

Definition	Value	Explanation
NONE	0	None
BAYER_RG	1	RG format
BAYER_GB	2	GB format
BAYER_GR	3	GR format
BAYER_BG	4	BG format

3.3.8. GxAcquisitionModeEntry

Definition	Value	Explanation
SINGLE_FRAME	0	Single frame mode
MULITI_FRAME	1	Multi-frame mode
CONTINUOUS	2	Continuous mode

3.3.9. GxTriggerSourceEntry

Definition	Value	Explanation
SOFTWARE	0	Software trigger
LINE0	1	Trigger source 0
LINE1	2	Trigger source 1
LINE2	3	Trigger source 2
LINE3	4	Trigger source 3

$3.3.10.\ GxTriggerActivationEntry$

Definition	Value	Explanation
FALLING_EDGE	0	Falling edge trigger
RISING_EDGE	1	Rising edge trigger

3.3.11. GxExposureModeEntry

Definition	Value	Explanation

TIMED	1	Exposure time register controls exposure time
TRIGGER_WIDTH	2	Trigger signal width controls exposure time

3.3.12. GxUserOutputSelectorEntry

Definition	Value	Explanation
OUTPUT0	1	Output 0
OUTPUT1	2	Output 1
OUTPUT2	4	Output 2

3.3.13. GxUserOutputModeEntry

Definition	Value	Explanation
STROBE	0	Strobe
USER_DEFINED	1	User defined

3.3.14. GxGainSelectorEntry

Definition	Value	Explanation
ALL	0	All gain channels
RED	1	Red channel gain
GREEN	2	Green channel gain
BLUE	3	Blue channel gain

3.3.15. GxBlackLevelSelectEntry

Definition	Value	Explanation
ALL	0	All black level channels
RED	1	Red channel black level
GREEN	2	Green channel black level
BLUE	3	Blue channel black level

3.3.16. GxBalanceRatioSelectorEntry

Definition	Value	Explanation
RED	0	Red channel
GREEN	1	Green channel
BLUE	2	Blue channel

3.3.17. GxAALightEnvironmentEntry

Definition	Value	Explanation
NATURE_LIGHT	0	Natural light
AC50HZ	1	50 Hz fluorescent lamp
AC60HZ	2	60 Hz fluorescent lamp

3.3.18. GxUserSetEntry

Definition	Value	Explanation
DEFAULT	0	Default parameter set
USER_SET0	1	User parameter set 0

3.3.19. GxAWBLampHouseEntry

Definition	Value	Explanation
ADAPTIVE	0	Adaptive light source
D65	1	The designated color temperature is 6500k
FLUORESCENCE	2	Designated fluorescent lamp
INCANDESCENT	3	Designated incandescent lamp
D75	4	The designated color temperature is 7500k
D50	5	The designated color temperature is 5000k
U30	6	The designated color temperature is 3000k

3.3.20. GxTestPatternEntry

Definition	Value	Explanation
OFF	0	Off
GRAY_FRAME_RAMP_MOVING	1	Still grayscale increment
SLANT_LINE_MOVING	2	Rolling diagonal stripes
VERTICAL_LINE_MOVING	3	Rolling vertical stripes

3.3.21. GxTriggerSelectorEntry

Definition	Value	Explanation
FRAME_START	1	Get one frame
FRAME_BURST_START	2	Start the frame burst acquisition

3.3.22. GxLineSelectorEntry

Definition	Value	Explanation
LINE0	0	Pin 0
LINE1	1	Pin 1
LINE2	2	Pin 2
LINE3	3	Pin 3

3.3.23. Gx Line Mode Entry

Definition	Value	Explanation
INPUT	0	Input
OUTPUT	1	Output

3.3.24. GxLineSourceEntry

Definition	Value	Explanation
OFF	0	Off
STROBE	1	Strobe
USER_OUTPUT0	2	User-defined output 0
USER_OUTPUT1	3	User-defined output 1
USER_OUTPUT2	4	User-defined output 2
EXPOSURE_ACTIVE	5	Active exposure
FRAME_TRIGGER_WAIT	6	Single frame trigger waiting
ACQUISITION_TRIGGER_WAIT	7	Multi-frame trigger waiting
TIMER1_ACTIVE	8	Active timer1

3.3.25. GxLutSelectorEntry

Definition	Value	Explanation
LUMINANCE	0	Luminance

3.3.26. GxTransferControlModeEntry

Definition	Value	Explanation
BASIC	0	Basic mode
USER_CONTROLED	1	User control mode

3.3.27. GxTransferOperationModeEntry

Definition	Value	Explanation
MULTI_BLOCK	0	Designated the number of frames to send

3.3.28. GxTestPatternGeneratorSelectorEntry

Definition	Value	Explanation
SENSOR	0	The test image of sensor
REGION0	1	The test image of FPGA

3.3.29. GxChunkSelectorEntry

Definition	Value	Explanation
FRAME_ID	1	Frame ID
TIME_STAMP	2	Timestamp
COUNTER_VALUE	3	Counter value

3.3.30. GxBinningHorizontalModeEntry

Definition	Value	Explanation
SUM	0	The response from combine horizontal photo-sensitive cells will be added
AVERAGE	1	The response from combine horizontal photo-sensitive cells will be averaged

3.3.31. GxBinningVerticalModeEntry

Definition	Value	Explanation
SUM	0	The response from combine vertical photosensitive cells will be added
AVERAGE	1	The response from combine vertical photosensitive cells will be averaged

3.3.32. GxAcquisitionStatusSelectorEntry

Definition	Value	Explanation
ACQUISITION_TRIGGER_WAIT	0	Acquisition trigger waiting
FRAME_TRIGGER_WAIT	1	Frame trigger waiting

3.3.33. GxGammaModeEntry

Definition	Value	Explanation
------------	-------	-------------

SRGB	0	Default Gamma correction
USER	1	User-defined Gamma correction

3.3.34. GxColorTransformationModeEntry

Definition	Value	Explanation
RGB_TO_RGB	0	Default color correction
USER	1	User-defined color correction

3.3.35. GxColorTransformationValueSelectorEntry

Definition	Value	Explanation
GAIN00	0	The gain value of color transformation component GAIN00
GAIN01	1	The gain value of color transformation component GAIN01
GAIN02	2	The gain value of color transformation component GAIN02
GAIN10	3	The gain value of color transformation component GAIN10
GAIN11	4	The gain value of color transformation component GAIN11
GAIN12	5	The gain value of color transformation component GAIN12
GAIN20	6	The gain value of color transformation component GAIN20
GAIN21	7	The gain value of color transformation component GAIN21
GAIN22	8	The gain value of color transformation component GAIN22

3.3.36. GxAutoEntry

Definition	Value	Explanation
OFF	0	Off
CONTINUOUS	1	Continuous
ONCE	2	Once

3.3.37. GxSwitchEntry

Definition	Value	Explanation
OFF	0	Off
ON	1	On

3.3.38. GxRegionSendModeEntry

Definition	Value	Explanation
SINGLE_ROI	0	Single ROI

MULTI_ROI	1	Multiple ROI
-----------	---	--------------

3.3.39. GxRegionSelectorEntry

Definition	Value	Explanation
REGION0	0	Region 0
REGION1	1	Region 1
REGION2	2	Region 2
REGION3	3	Region 3
REGION4	4	Region 4
REGION5	5	Region 5
REGION6	6	Region 6
REGION7	7	Region 7

3.3.40. GxTimerSelectorEntry

Definition	Value	Explanation
TIMER1	1	Timer 1

3.3.41. GxTimerTriggerSourceEntry

Definition	Value	Explanation
EXPOSURE_START	1	Exposure start

3.3.42. GxCounterSelectorEntry

Definition	Value	Explanation
COUNTER1	1	Counter 1

3.3.43. GxCounterEventSourceEntry

Definition	Value	Explanation
FRAME_START	1	Frame start

3.3.44. GxCounterResetSourceEntry

Definition	Value	Explanation
OFF	0	Counter reset off
SOFTWARE	1	Software trigger
LINE0	2	Pin 0
LINE1	3	Pin 1

LINE2	4	Pin 2
LINE3	5	Pin 3

3.3.45. GxCounterResetActivationEntry

Definition	Value	Explanation
RISING_EDGE	1	Rising edge counter reset

3.3.46. DxBayerConvertType

Definition	Value	Explanation
NEIGHBOUR	0	Neighborhood average interpolation algorithm
ADAPTIVE	1	Edge adaptive interpolation algorithm
NEIGHBOUR3	2	Neighborhood average interpolation algorithm for larger regions

3.3.47. DxValidBit

Definition	Value	Explanation
BITO_7	0	0-7 bits
BIT1_8	1	1-8 bits
BIT2_9	2	2-9 bits
BIT3_10	3	3-10bits

3.3.48. DxImageMirrorMode

Definition	Value	Explanation
HORIZONTAL_MIRROR	0	Horizontal mirroring
VERTICAL_MIRROR	1	Vertical mirroring

3.4. Module interface definition

3.4.1. DeviceManager

It is responsible for the management of the camera, including enumerating device, opening device, getting the number of devices, etc.

Interface list:

update_device_list (timeout=200)	Enumerate devices on the same network segment
update_all_device_list (timeout=200)	Enumerate devices on different network segments
get_device_number ()	Get the number of devices

get_device_info ()	Get the information of devices
open_device_by_sn (sn, access_mode=GxAccessMode.CONTROL)	Open the device by serial number
open_device_by_user_id (user_id,access_mode=GxAccessMode.CONT ROL)	Open the device by user ID
open_device_by_index (index, access_mode=GxAccessMode.CONTROL)	Open the device by device index
open_device_by_ip (ip, access_mode=GxAccessMode.CONTROL)	Open the device by IP address
open_device_by_mac (mac, access_mode=GxAccessMode.CONTROL)	Open the device by mac address

Interface description

update_device_list

Statement:

```
DeviceManager.update_device_list (timeout=200)
```

Significance:

For non-GigE Vision cameras, enumerate all devices. For GigE Vision cameras, enumerate devices on the same network segment

Formal parameter:

[in]timeout	Enumeration	timeout	[0,	<pre>0xfffffffff],</pre>	the	default
	value is 200	(ms)				

Return value:

The return value is the number of the devices which are enumerated and the list that records the enumeration information. The number of elements in the device information list is the number of devices enumerated. The data type of the elements in the list is a dictionary, and the key names in the dictionary are detailed in the Enumeration device.

Exception handling:

- 1) If the input parameter is not an int value, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter is less than 0 or greater than the maximum value of the unsigned int, then prints **DeviceManager.update_device_list**: **Out of bounds, timeout:minimum=0, maximum= 0xffffffff**, and the function returns **None**.
- 3) If the enumeration of device on the same segment fails, an exception is thrown. For details, see Error

handling.

4) If getting basic information of all devices unsuccessfully, an exception is thrown. For details, see <u>Error</u> handling.

update_all_device_list

Statement:

```
DeviceManager.update_all_device_list (timeout=200)
```

Significance:

For non-GigE Vision cameras, enumerate all devices, for GigE Vision cameras, enumerate network-wide devices

Formal parameter:

```
[in]timeout Enumeration timeout [0, 0xffffffff], the default
 is 200 (ms)
```

Return value:

The return value is the number of the devices which is enumerated and the list that records the enumeration information. The number of elements in the device information list is the number of devices enumerated, the data type of the elements in the list is a dictionary, and the key names in the dictionary are detailed in the Enumeration device.

Exception handling:

- 1) If the input parameter is not an int value, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter is less than 0 or greater than the maximum value of the unsigned int, then prints DeviceManager.update_all_device_list: Out of bounds, timeout:minimum=0, maximum= 0xffffffff, and the function returns None.
- 3) If the enumeration of device on the different segment fails, an exception is thrown. For details, see <u>Error handling</u>.
- 4) If getting basic information of all devices unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

> get_device_number

Statement:

```
DeviceManager.get device number ()
```

Significance:

Get the number of devices

Return value:

The number of devices

> get_device_info

Statement:

```
DeviceManager.get_device_info()
```

Significance:

Get the information of devices

Return value:

A list of device information. The number of elements in the device information list is the number of devices enumerated, the data type of the elements in the list is a dictionary, and the keys of the dictionary are detailed in the Enumeration device.

open_device_by_sn

Statement:

```
DeviceManager.open_device_by_sn( sn,access_mode=GxAccessMode.CONTR
OL)
```

Significance:

Open the device by serial number

Formal parameter:

[in]sn	Serial number [string type]
[in]access_mode	Open device mode, the default is
	GxAccessMode.CONTROL, check GxAccessMode

Return value:

Device object

Exception handling:

- 1) If the input parameter 1 is not a string, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter 2 is not an int, a **ParameterTypeError** exception is thrown.
- 3) If input parameter 2 is not in device mode <u>GxAccessMode</u>, then prints interface name, open device mode is not in the range and the enumeration value information supported by the current parameter, and the function returns **None**.
- 4) If repeatedly getting the device class unsuccessfully, a NotFoundDevice exception is thrown.
- 5) If opening the device unsuccessfully, an exception is thrown. For details, see Error handling.

- 6) If the got device is not one of the U3V/USB2/GEV classes, a **NotFoundDevice** exception is thrown.
- open_device_by_user_id

Statement:

DeviceManager.open_device_by_user_id(user_id,access_mode=GxAccessM
ode.CONTROL)

Significance:

Open the device by user ID

Formal parameter:

[in]user_id	User ID [string type]
[in]access_mode	Open device mode, the default is GxAccessMode . CONTROL, check GxAccessMode

Return value:

Device object

Exception handling:

- 1) If the input parameter 1 is not a string, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter 2 is not an int, a **ParameterTypeError** exception is thrown.
- 3) If the input parameter 2 is not in the open device mode <u>GxAccessMode</u>, then prints interface name, open device mode is not in the range and the enumeration value information supported by the current parameter, and the function returns **None**.
- 4) If repeatedly getting the device class unsuccessfully, a **NotFoundDevice** exception is thrown.
- 5) If opening the device unsuccessfully, an exception is thrown. For details, see Error handling.
- 6) If the got device is not one of the U3V/USB2/GEV classes, a **NotFoundDevice** exception is thrown.
- open_device_by_index

Statement:

DeviceManager.open_device_by_index(index,access_mode=GxAccessMode. CONTROL)

Significance:

Open device by device index

Formal parameter:

[in]index	Device	index [1	,2,30x	fffffff	ff]	
[in]access_mode	Open	device	mode,	the	default	is
	GxAccess	Mode.CONTRO	OL, check	GxAcces	sMode	

Return value:

Device object

Exception handling:

- 1) If the input parameter 1 or 2 is not an int value, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter 1 is less than 0 or greater than the maximum value of the unsigned int, then prints **DeviceManager.open_device_by_index**: **index out of bounds, index**: **minimum=1, maximum=0xffffffff**, and the function returns **None**.
- 3) If the input parameter 2 is not in device mode <u>GxAccessMode</u>, then prints interface name, open device mode is not in the range and information about the enumeration values supported by the current parameter, the function returns **None**.
- 4) If the number of devices is less than the index of the input parameter 1, a **NotFoundDevice** exception is thrown.
- 5) If opening the device unsuccessfully, an exception is thrown. For details, see Error handling.
- 6) If the got device is not one of the U3V/USB2/GEV classes, a **NotFoundDevice** exception is thrown.
- > open_device_by_ip

Statement:

DeviceManager.open_device_by_ip(ip,access_mode=GxAccessMode.CONTRO
L)

Significance:

Open the GigE Vision camera by device ip address

Formal parameter:

[in]ip	Device	ip addres	s [strin	g type]		
[in]access_mode	Open	device	mode,	the	default	is
	GxAccess	Mode.CONTRO	L, check	GxAcces	sMode	

Return value:

Device object

Exception handling:

1) If the input parameter 1 is not a string, a **ParameterTypeError** exception is thrown.

- If the input parameter 2 is not an int, a ParameterTypeError exception is thrown.
- 3) If the input parameter 2 is not in device mode <u>GxAccessMode</u>, then prints interface name, open device mode is not in the range and information of the enumeration values supported by the current parameter, the function returns **None**.
- 4) If opening the device unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

open_device_by_mac

Statement:

DeviceManager.open_device_by_mac(mac,access_mode=GxAccessMode.CONT
ROL)

Significance:

Open the GigE Vision camera by device mac address

Formal parameter:

[in]mac	Device	mac add	ress [st	ring t	type]	
[in]access_mode	Open	device	mode,	the	default	is
	GxAcce	ssMode.CON	TROL, ch	eck Gx	AccessMode	

Return value:

Device object

Exception handling:

- 1) If the input parameter 1 is not a string, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter 2 is not an int, a **ParameterTypeError** exception is thrown.
- 3) If the input parameter 2 is not in device mode <u>GxAccessMode</u>, then prints interface name, open device mode is not in the range and the enumeration value information supported by the current parameter, the function returns **None**.
- 4) If opening the device unsuccessfully, an exception is thrown. For details, see Error handling.

3.4.2. Device

It is responsible for camera acquisition control, device close, configuration file import and export, and get the device handles, etc.

Interface list:

get_stream_channel_num()	Get the number of stream channels supported by the current device
stream_on ()	Send a start command, the camera starts

	transmitting image data
stream_off ()	Send an end command, the camera stops transmitting image data
export_config_file (file_path)	Export current configuration file
import_config_file (file_path, verify=False)	Import configuration file
close_device ()	Close device, destroy the device handle, and set the handle to none

♦ Interface description

get_stream_channel_num

Statement:

```
Device.get stream channel num()
```

Significance:

Get the number of stream channels supported by the current device

Return value:

The number of stream channels

Note: Currently, GigE Vision cameras, USB3.0, and USB2.0 cameras do not support multi-stream channels.

stream_on

Statement:

```
Device.stream on()
```

Significance:

Send a start command, the camera starts transmitting image data

Return value:

None

Exception handling:

- 1) If sending start command unsuccessfully, an exception is thrown. For details, see Error handling.
- stream_off

Statement:

Device.stream off()

Significance:

Send a stop command, the camera stops transmitting image data

Return value:

None

Exception handling:

- 1) If sending stop command unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.
- export_config_file

Statement:

```
Device.export config file (file path)
```

Significance:

Export the current configuration file

Formal parameter:

```
[in]file path File path
```

Return value:

None

Exception handling:

- 1) If the input parameter is not a string type, a **ParameterTypeError** exception is thrown.
- 2) If exporting the current configuration file unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.
- > import_config_file

Statement:

```
Device.import_config_file(file_path, verify=False)
```

Significance:

Import the configuration file

Formal parameter:

```
[in]file path File path
```


[in]verify	Whether	all	impo	cted	valı	ıes	will	be	verified	for
	consist	ency,	the	defa	ult	is	False	:		

Return value:

None

Exception handling:

- 1) If the input parameter 1 is not a string, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter 2 is not a Bool, a **ParameterTypeError** exception is thrown.
- 3) If importing configuration file unsuccessfully, an exception is thrown. For details, see Error handling.

close_device

Statement:

Device.close_device()

Significance:

Close the device, destroy the device handle, and set the handle to none

Return value:

None

Exception handling:

1) If closing the device unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

Note:

if you still want to use this camera after you close the device, please reopen it.

3.4.3. DataStream

It is responsible for camera data stream setting, control, image acquisition, etc.

Interface list:

set_acquisition_buffer_number(buf_num)	Set the size of the acquisition buffer
get_image(timeout=1000)	Get the image and successfully create the image class object
flush_queue()	Clear camera acquire buffer queue

Interface description

set_acquisition_buffer_number

Statement:

DataStream.set acquisition buffer number(buf num)

Significance:

Set the size of the acquisition buffer

Formal parameter:

```
[in]buf num The length of the buffer address [1,0xffffffff]
```

Return value:

None

Exception handling:

- 1) If the input parameter is not an int, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter is less than 1 or greater than the maximum value of the unsigned int, then prints DataStream.set_acquisition_buffer_number: buf_num out of bounds, minimum=1, maximum=0xffffffff, and the function returns None.
- 3) If setting the size of the acquisition buffer unsuccessfully, an exception is thrown. For details, see <u>Error handling</u>.

get_image

Statement:

DataStream.get image(timeout=1000)

Significance:

Get the image and successfully create the image class object

Formal parameter:

[in]timeout Get timeout [0,0xfffffffff], the default is 1000 (ms)

Return value:

Image object: Get image successful

None: Timeout

Throw an exception: Other errors

Exception handling:

- 1) If the input parameter is not an int, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter is less than 0 or greater than 0xffffffff, then prints **DataStream.get_image:** timeout out of bounds, minimum=0, maximum=0xffffffff, and the function returns **None**.
- 3) If getting the data size unsuccessfully, an exception is thrown, and the type of the exception is described in Error handling.
- 4) If getting the image unsuccessfully caused by timeout, the function returns **None**.
- 5) If not timed out but failed to get the image, then prints **status**, **DataStream**, **get_image**, and the function returns **None**.

flush_queue

Statement:

DataStream.flush_queue()

Significance:

Clear the camera acquisition buffer queue

Exception handling:

1) If clearing the camera acquisition buffer queue unsuccessfully, an exception is thrown. For details, see Error handling.

3.4.4. RGBImage

It is responsible for the operation of RGB image.

Interface list:

image_improvement(color_correction_param=0, contrast_lut=None, gamma_lut=None)	Improve image quality
saturation(factor)	Image saturation adjustment
sharpen(factor)	Sharpen the image
get_numpy_array()	Convert RGB data to numpy object
get_image_size()	Get RGB data size

Interface description

image_improvement

Statement:

RGBImage.image_improvement(color_correction_param=0,contrast_lut=N
one, gamma_lut=None)

Significance:

Improve image quality

Formal parameter:

Exception handling:

- 1) If parameter 1 and 2 is not a buffer type or None, throw the exception **ParameterTypeError**.
- 2) If parameter 3 is not an int or None, throw the exception **ParameterTypeError**.
- 3) If the improvement of image quality is unsuccessful, throw the exception **UnexpectedError**.
- 4) If parameters 1, 2, and 3 are default values, the image quality improvement processing is not performed and the function exits.

saturation

Statement:

```
RGBImage.saturation(factor)
```

Significance:

Saturation adjustment on RGB images

Formal parameter:

```
[in] factor Saturation adjustment parameter, range: 0 ~ 128.
Note: 64: no change in saturation
>64: increase saturation
<64: decrease saturation
128: saturation is twice the current value
0: monochrome image</pre>
```

Return value:

None

Exception handling:

1) If the image saturation adjustment fails, throw the exception **UnexpectedError**.

sharpen

Statement:

RGBImage.sharpen()

Significance:

Sharpen the RGB image

Formal parameter:

```
[in]factor Sharpen adjustment parameter, range: 0.1 ~ 5.0
```

Return value:

None

Exception handling:

- 1) If the image sharpening adjustment fails, throw the exception **UnexpectedError**.
- > get_numpy_array

Statement:

```
RGBImage.get_numpy_array()
```

Significance:

Convert RGB data to numpy object

Return value:

Numpy object

get_image_size

Statement:

```
RGBImage.get image size()
```

Significance:

Get the data size of RGB

Return value:

The size of RGB image

3.4.5. Rawlmage

It is responsible for the operation of Raw image.

Interface list:

convert(mode, flip=False, valid_bits=DxValidBit.BIT4_11, convert_type=DxBayerConvertType.NEIGHBOUR)	Image format conversion
defective_pixel_correct()	Image defective pixel correction
get_numpy_array()	Convert raw data to numpy object
get_data()	Get raw data
save_raw(file_path)	Save the data of raw image
get_status()	Get the status of raw image
get_width()	Get the width of raw image
get_height()	Get the height of raw image
get_pixel_format()	Get the pixel format of image
get_image_size()	Get the data size of raw image
get_frame_id()	Get frame ID
get_timestamp()	Get timestamp

◆ Interface description

convert

Statement:

RawImage.convert(mode, flip=False, valid_bits=DxValidBit.BIT4_11,
convert_type=DxBayerConvertType.NEIGHBOUR)

Significance:

Image format conversion

- 1) When mode = 'RAW8', convert the 16-bit raw image to an 8-bit raw image. The valid bit of the interception defaults is the upper 8 bits of the current pixel format. The user can also manually set the valid bit with the parameter **valid_bits**. Only 10/12-bit raw images are supported.
- 2) When mode = 'RGB', convert the raw image to RGB image. If the input is a 10/12-bit raw image, it is first converted to an 8-bit raw image and then converted to an RGB image.

Formal parameter:

[in]mode 'RAW8': Convert 16-bit raw image to 8-bit raw image


```
'RGB': Convert raw image to RGB24 image
[in]flip Whether the output RGB image is flipped,
 value is False, only supported in mode= 'RGB'
[in] valid bits
 Valid bits, the default is the upper 8 bits of the
 current pixel format, refer to DxValidBit
[in]convert type
 the
 default
 Convert
 type,
 DxBayerConvertType.NEIGHBOUR,
 which refers
 to
 DxBayerConvertType and is valid only for mode
 'RGB'
```

Return value:

RGB image object

Exception handling:

- 1) If the status of frame information is unsuccessful, then prints the error message **Rawlmage. convert: This is an incomplete image**, and the function returns **None**.
- 2) If parameter 1 is not a string type, throw the exception **ParameterTypeError**.
- 3) If parameter 2 is not a bool, throw the exception **ParameterTypeError**.
- 4) If parameters 3 and 4 are not int, throw the exception **ParameterTypeError**.
- 5) If parameter 4 is not in <u>DxBayerConvertType</u>, then prints the prompt parameter is out of bounds, the enumeration value supported by the current parameter, and the function returns **None**.
- 6) If parameter 4 is not in <u>DxValidBit</u>, then prints the prompt parameter is out of bounds, the enumeration value supported by the current parameter, and the function returns **None**.
- 7) If the pixel is not 8/10/12bit, the error message **Rawlmage.convert: This pixel format is not support** is printed, and the function returns **None**.
- 8) If parameter 1 is 'RAW8' and parameter 2 is **True**, the error message **Rawlmage.convert:mode =** '**RAW8' don't support flip = True** is printed, and the function returns **None**.
- 9) Mode = 'RAW8', the bit depth is not 10/12bit, the error message **RawImage.convert: mode=RAW8 only support 10bit and 12bit** is printed, and the function returns **None**.
- 10) If parameter 1 is not 'RAW8' or 'RGB', then prints interface name and the input mode are not in the range, and the function returns **None**.
- defective_pixel_correct

Statement:

RawImage.defective pixel correct()

Ci	an	ifi	^^	n	ce:
J.	un		Lа	ш	CE.

Defective pixel correction on raw data

Return value:

None

Exception handling:

1) If the defective pixel correction is unsuccessful, throw the exception **UnexpetedError**.

get_numpy_array

Statement:

```
RawImage.get numpy array()
```

Significance:

Convert the raw data to numpy object

Return value:

numpy object Successful

None Unsuccessful

Exception handling:

- 1) If the status of the frame information is unsuccessful, the error message Rawlmage.get_numpy_array: This is an incomplete image is printed, and the function returns None.
- 2) If the pixel format is not 8 or 16 bits, and the function returns **None**.

get_data

Statement:

RawImage.get_data()

Significance:

Get raw data

Return value:

Raw data [string type]

save_raw

Statement:

RawImage.save_raw(file_path)

Significance:

Save the data of raw image

Formal parameter:

```
[in]file_path File path
For example: file_path = 'raw_image.raw', save the raw image to
the current project path. file_path = 'E:#
python_gxiapi/raw_image.raw', save the raw image to the absolute
path 'E:# python_gxiapi/'.
```

Return value:

None

Exception handling:

- 1) If the parameter is not a string type, an exception **ParameterTypeError** is thrown.
- 2) If saving the raw image data unsuccessfully, throw the exception UnexpectedError.

get_status

Statement:

```
RawImage.get_status()
```

Significance:

Get the status of raw image

Return value:

The status of raw image, data type reference GxFrameStatusList

get_width

Statement:

```
RawImage.get width()
```

Significance:

Get the width of raw image

Return value:

The width of raw image

> get_height

Statement:

RawImage.get_height()

Significance:

Get the height of raw image

Return value:

The height of raw image

> get_pixel_format

Statement:

RawImage.get_pixel_format()

Significance:

Get the pixel format of image

Return value:

The pixel format

get_image_size

Statement:

RawImage.get_image_size()

Significance:

Get the data size of raw image

Return value:

The size of raw image

get_frame_id

Statement:

RawImage.get_frame_id()

Significance:

Get frame ID

Return	va	lue:
--------	----	------

Frame ID

> get_timestamp

Statement:

RawImage.get timestamp()

Significance:

Get timestamp

Return value:

Timestamp

3.4.6. Buffer

It is responsible for the operation of the buffer class. The buffer class will be used in the image quality improvement section. The buffer type object returned by the Utility.get_gamma_lut(gamma) and Utility.get_gamma_lut(gamma) and <a href="Utility.get_gamma_lut(gamma) and <a href="Utility.get_gamm

Interface list:

from_file(file_name)	Get buffer object from a file
from_string(string_data)	Get buffer object from a string
get_data()	Return the string data of the buffer object
get_ctype_array()	Return the data array of the buffer object
get_numpy_array()	Return the numpy array of buffer objects
get_length()	Return the length of the data array of the buffer object

♦ Interface description

from_file (Static function)

Statement:

Buffer.from file(file name)

Significance:

Get buffer object from a file

Formal parameter:

[in]file_name File path

Return value:

Buffer object

from_string (Static function)

Statement:

Buffer.from_string(string_data)

Significance:

Get buffer object from a string

Formal parameter:

[in]string_data String

Return value:

Buffer object

get_data

Statement:

Buffer.get_data()

Significance:

Returns the buffer object

Return value:

string_data String data

Note: Python2.7: returns a string type. Python3.5: returns a bytes type.

get_ctype_array

Statement:

Buffer.get_ctype_array()

Significance:

Return the data array of the buffer object

Return value:

The data array of the buffer object [ctype type]

get_numpy_array

Statement:

```
Buffer.get_numpy_array()
```

Significance:

Returns the numpy array of buffer object

Return value:

The data array of buffer object [numpy style]

get_length

Statement:

```
Buffer.get_length()
```

Significance:

Return the length of the data array of the buffer object

Return value:

The length of the data array

3.4.7. Utility

It is responsible for the operation of gamma and contrast parameters.

Interface list:

get_gamma_lut(gamma=1)	Get gamma LUT by gamma value
get_contrast_lut(contrast=0)	Get contrast LUT by the contrast value

♦ Interface description

get_gamma_lut (Static function)

Statement:

```
Utility.get gamma lut(gamma=1) (Static function)
```

Significance:

Get gamma LUT by gamma value

Formal parameter:

[in]gamma Int or float, range [0.1, 10.0], the default is 1

Return value:

Gamma LUT

Exception handling:

- 1) If the input parameter is not an int or a float, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter is not in the range of 0.1 to 10.0, the error message **Utility.get_gamma_lut:gamma out of bounds, range:[0.1, 10.0]** is printed, and the function returns **None**.
- 3) If getting the gamma LUT unsuccessfully, the interface name, the **gamma lut** fail to get, and the error code are printed. The function returns **None**.
- get_contrast_lut (Static function)

Statement:

Utility.get contrast lut(contrast=0)(Static function)

Significance:

Get contrast LUT by the contrast value

Formal parameter:

[in]contrast Int, range [-50, 100], the default is 0

Return value:

Contrast LUT

Exception handling:

- 1) If the input parameter is not an int, a **ParameterTypeError** exception is thrown.
- 2) If the input parameter is not in the range of -50 to 100, the error message **Utility.get_contrast_lut:contrast out of bounds, range:[-50, 100]** is printed, and the function returns **None**.
- 3) If getting contrast LUT unsuccessfully, the interface name, the **gamma lut** fail to get, and the error code are printed, and the function returns **None**.

4. FAQ

No.	General Question	Answer
1	The following error occurred during program execution: NotInitApi: DeviceManager.update_device_list: {-13}{Not init API}	1) Please check and delete the statement of thedel () function that calls the DeviceManager class object in the program. Because Python's garbage collection mechanism automatically calls thedel() function to destroy the object, it does not need or allow the user to display the call to thedel() function, such as: device_managerdel().

5. Revision History

No.	Version	Changes	Date
1	V1.0.0	Initial release	2018-08-10
2	V1.0.1	Add the new function description for the Mercury2 cameras	2018-10-29
3	V1.0.2	Modify some subtitles and inaccurate descriptions	2019-04-16
4	V1.0.3	Add some descriptions	2019-05-07