IP camera components properties and interface

Version:2.22
[image: image1.png]0SD Time

Frame Rate

Data Rate

Caption Bar

Status Bar

Toolbar

Properties List
1． ShowTitle
Show the title of the video window or not
2． ShowStatus
Show the status of the video window or not
3． ShowToolBar
Show the toolbar of the video window or not
4． ShowOSDName
Show the device name in the video display area or not
5． ShowOSDTime
Show current time in the video display area or not
6． ShowFPS
Show frame rate on the status bar of the video window or not
7． ShowRate
Show the internet speed on the status bar of the video window or not
8． Lan
Language used in ActiveX file
Current support languages
Simple Chinese
English
Traditional Chinese
9． Ver
Current Version of the ActiveX file
Read only Property
10． DevState
The status of current ipcam
	Returned value
	Presenting status

	-1
	No camera added

	0
	No work

	2
	Camera disconnected

	3
	Camera connected

Read only Property

11． IsRecing
Record properly or not
Read only Property

12． TurnImg
Video can be turned over or not
13． CanPopupMenu
Menu can appear by clicking right button on the video window or not
14． SavePath
Video record and capture save path,，when transferring StartRec or Capture, if appointing the saving file parameter as savepath，then video or picture will be saved under the SavePath category，and file name will use the current time automatically。The default category is My Documents，If no setting before，a dialogue box will be appeared for your selecting savepath.
15． Selected
Selected or not，when multi-demo exist, then use this property to choose a certain one, so that control it
16． EnableAlarm
Enable alarm notify. If alarm is enable, the event OnAlarm will be triggered on alarm. Note: this function is valid on using device code to access device.

17． RecMpeg4
Record with MPEG4 format. It is valid for MJPEG IPCam.

18． IsFullScreen

Whether in full screen.
19． ConnMode
The mode of connecting to ip camera.

	ConnMode
	Connect mode

	0
	Directly

	1
	Transmitted by Server

	2
	P2P mode

Note: this property is valid for M serials now
20． TransServer
Transmitting server IP address and prot. It is valid on ConnMode with 1.
21． VideoFixedRate

Show video with video resolution rate.
22． IsTalking
The status of talking.

23． Listen

The status of listen.
24． VideoRecv
Whether receiving video and audio data.

If set it to false, the activeX also connect the ip camera and receive the alarm notification.

This property is valiable for F series and the TCP mode must be set 1.
25． PTZProtocol

The PTZ decoder protocol. 0 is for no PTZ. 1 is for Pelco-D, 2 is for Pelco-P。

*it is valid after AddDev.
26． VideoRate
Set the max video rate.
*it is valid after AddDev and before ConnectAll.
Method List
1． AddDev4
Add IP camera
Parameters Instruction:
	Parameter
	Type
	Instructions

	nDevType
	whole
	Device type, please refer to the form below

	bLan
	whole
	Connect in LAN or not，not 0 means LAN mode.

	szID
	alphabetic string
	Device code of the camera，if visiting by LAN mode, then LAN IP address will be filled in.。

	nTCPPort
	Whole
	Reverse，set to 0

	szDevName
	Alphabetic string
	Name of the camera，displayed on the up left side of the video window

	szAcc
	Alphabetic string
	Authorized account

	szPwd
	Alphabetic string
	Authorized password

	nChannelID
	whole
	Path number，first path is 1, and so forth。

Returned value is 0；

Types of IP cameras
	Types of IP cameras
	Definetion

	Without appointing
	0

	E series
	901

	F series
	902

	M series
	903

	V series
	904

	F1 series
	906

	H3 series
	912

	H series
	918

2． ConnectAll
Connect the IP cameras
No parameter
No returned value
3． DisConnectAll
Disconnect the IP cameras
No parameter
No returned value
4． DevSet
Display IP camera setting page
No parameter

Returned value
	returned value
	Status

	0
	Normal display, click confirm to return

	-1
	Normal display, click cancel to return

	-2
	Cannot display the window

5． NetSet
Display network setting page
No parameter
returned value
	returned value
	Status

	0
	Normal display, click confirm to return

	-1
	Normal display, click cancel to return

	-2
	Cannot display the window

6． ClearDevs
Clean IP camera settings
No parameters
No returned value
7． StartRec
Start recording。
Parameter Instruction:
	Parameter
	Type
	Instruction

	szFileName
	Alphabetic string
	Path of saving record files, if szFileNam is empty，an option dialogue box will be appeared for selecting saving path。If szFileName is savepath，files will be saved in SavePath

Returned value
	Returned value
	Status

	-1
	No IP camera added or connected

	-2
	Video save path is empty

	0
	normal

8． StopRec
Stop recording
No parameter
Returned value:
	Returned value
	Status

	-1
	No IP camera added or connected

	0
	Normal

9． Capture
Capture current pictures。
Parameter instruction:
	Parameter
	Type
	Instruction

	szFileName
	Alphabetic string
	Picture saving path，can save picture with bmp or jpg format，judge it according to the extension name。If szFileName is empty，an option dialogue box will be appeared for selecting saving path。If szFileName is savepath，files will be saved in SavePath

Returned value
	Returned value
	Status

	-1
	No IP camera added or connected

	-2
	No picture captured。

	-3
	Saving file error, maybe the disk is unable to write or is full

	0
	Normal

10． CaptureTool
Display the capture tool of the plug in。

No parameter
Returned value:
	Returned value
	Status

	-1
	No IP camera added or connected

	0
	Normal

11． FullScreen
Display the video window in full screen
No parameter
No returned value
12．
PTZ

Pan/Title control
Parameter:

	Parameter
	Type
	Instruction

	nPro
	int
	PTZ Protocol 0:Pelco-D，1:Pelco-P，Default is Pelco-D

	nAddr
	int
	Address of decoder board, default is 1

	nDir
	int
	Actions, see following table

	nSpeed
	int
	Speed,1~255

	nParam
	int
	Parameter for preset

	bWithStop
	int
	Whether send stop action after action 0:no, 1:yes （Just M series support this parameter）

No returned value

PTZ actions:
	nDir value
	action

	-1
	Stop

	0
	Up

	1
	Left

	2
	Right

	3
	Down

	4
	Focus+

	5
	Focus-

	6
	Zoom-

	7
	Zoom+

	8
	Autoscan on

	9
	Autoscan off

	10
	Aperture-

	11
	Aperture+

	12
	Light off

	13
	Light on

	14
	Goto preset position nParam

	15
	Set preset position n

	16
	Delete preset position n

	17
	Up-left

	18
	Down-right

	19
	Up-right

	20
	Down-left

13． StartTalk

Start talking

No parameter

No returned value

14． StopTalk

Stop talking.

No parameter

No returned value

Events:
1． OnAlarm

Called on IP camera alarming.
Parameter:
	Parameter
	Type
	Instruction

	bStart
	Integer
	1表示开始报警，0表示报警结束。报警时间长度由配置文件决定。

Note: It is valid when the F serials is connected with IP address and SN, the E,M serials is connected with SN.
2． OnVideoConnected

Called when the IP camera is connected.
Parameter:
	Parameter
	Type
	Instruction

	BmpInfo
	Integer
	BITMAPINFOHEADER structure pointer

	AudioFmt
	Integer
	AUDIOFOMRATEX structure pointer

3． OnVideoDisconnect

Called when the IP camera is disconnected.
No parameters.
4． OnVideoSample

Called on receiving a video or audio frame data.
Parameter:
	Parameter
	Type
	Instruction

	nFrameID
	Integer
	Video or Audio frame index

	IsVideo
	Integer
	1:video, otherwise audio

	pData
	Pointer
	Video or audio data pointer, PBYTE

	nDataLen
	Integer
	Video or audio data length

Invalid interface（these interface is invalid）
1． Start

2． SwitchLayout
Real file list
	Files
	Instruction

	ipcamax.ocx
	ActiveX file, need to register when instalation

	AudioCodec.dll
	Audio process

	AviWriter.dll
	Record process

	Com1024.dll
	Related to IP camera communication

	ddisp.dll
	Related to display

	ipcamax.lb5
	Traditional Chinese

	ipcamax.lcn
	Simple Chinese

	ipcamax.len
	English

	ijl15.dll
	JPEG function base

	LPng.dll
	Image function base

	oemopt.dat
	Configuration file

	Option.ini
	Configuration file

	vcore.dll
	Related to video

	vvfw.dll
	Related to video

	ZPlayer.exe
	Video player, program transferring method ZPlayer.exe file play path

	ZPlayer.lb5, ZPlayer.lcn, ZPlayer.len
	Video play language file

These files should be in the same category when assign them.
