

NaturalPoint[®]

OptiTrack DirectShow Filter User's Guide

Version 1.4
October, 2010

NaturalPoint Corporation

33872 SE Eastgate Circle

Corvallis OR 97339

Copyright © 2010 **NaturalPoint Corporation**. All rights reserved.

NaturalPoint Publication Number: P-OT-057

Printed in the US.

NaturalPoint Proprietary

The contents of this document may be subject to change and does not represent a commitment on the part of NaturalPoint.

TABLE OF CONTENTS

Table Of Contents	3
Overview	4
Installation and Licensing.....	5
Supported Platforms	5
Supported Cameras	5
Installation	5
Licensing.....	5
Using the OptiTrack DirectShow Capture Filter	6
Camera Configuration Using The Property Page	7
Multiple Camera Support.....	10
Using the MJPEG Compression Filter.....	11
OptiShow: OptiTrack DirectShow Sample Application	12
Programming the OptiTrack DirectShow Filter	13
Camera Configuration Using the IKSPROPERTYSET.....	13
Known Issues.....	14
Multiple Cameras.....	14
Technical Support	15

OVERVIEW

The **OptiTrack DirectShow Filter** is a complete software package for integrating OptiTrack cameras into existing DirectShow® compatible applications. The DirectShow Filter includes the following components:

OptiTrack DirectShow Components

OptiTrack Video Capture Filter	A DirectShow user-mode video capture filter for use in DirectShow applications
MJPEG Encoder Filter	MJPEG codec encoder for encoding video data to MJPEG.
MJPEG Decoder Filter	MJPEG codec for decoding MJPEG video data.
OptiShow	Camera Preview and Capture application using the OptiTrack DirectShow filter.
OptiShow Source Code	Complete source code for the OptiShow DirectShow application.

OptiTrack DirectShow Source filter inside a typical LabView image processing application

INSTALLATION AND LICENSING

SUPPORTED PLATFORMS

The **OptiTrack DirectShow Filter** is currently supported on the following platforms:

- Windows XP 32-bit
- Windows Vista 32 bit
- Windows 7 32 bit
- Windows 7 64-bit (Wow64)

SUPPORTED CAMERAS

The **OptiTrack DirectShow Filter** is supported with the following OptiTrack cameras:

- V100:R2
- V120:SLIM
- S250e
- S250e:SLIM

INSTALLATION

To install the **OptiTrack DirectShow Filter**:

1. Run setup.exe
2. Setup will register the following DirectShow filters on your system:
 - The OptiTrack Capture Source filter
 - The OptiTrack MJPEG encoder filter
 - The OptiTrack MJPEG decoder filter

LICENSING

The **OptiTrack DirectShow Filter** does not require a license to run or redistribute.

USING THE OPTITRACK DIRECTSHOW CAPTURE FILTER

The OptiTrack DirectShow Filter can be used with most applications that support DirectShow capture sources. The typical usage process is:

1. Enable the “OptiTrack Camera” source.
2. [Optional] If multiple OptiTrack cameras are connected, use the “OptiTrack Camera” property page to select the specific camera.
3. [Optional] If your DirectShow application allows, add the MJPEG encoder when recording.

The OptiTrack Capture Source Filter supports the standard Property Page interface for access to custom camera settings.

OptiTrack Capture Source Filter Property Page

OptiTrack Camera Properties

Property	Description
Camera Name	Name of the camera.
Format	Video Format. Supported output pin formats: <ul style="list-style-type: none"> • RGB24 • Y800 (8-bit greyscale)
Exposure	Adjusts the cameras electronic exposure control, allowing for brighter or darker images (Valid range is [0-479]).
Intensity	[Select models] Controls the intensity (brightness) of the IR illumination LEDs on the camera. [0-7] : 0-7 runs the LEDs in Continuous Mode. 0 turns the LEDs completely off, and 7 turns them completely on. PWM is applied for 1-6 (1 = min duty-cycle, 6 = max duty-cycle). [8-15] : runs the LEDs in Strobe Mode, meaning that the LED is turned on ONLY during the Exposure period (i.e. shutter-open). When the imager is exposing, PWM may be optionally applied to the LEDs, with 8 = min duty-cycle, and 15 = max duty-cycle (i.e. fully-on while strobing).
Framerate	Specifies the imager frame rate. <u>V100/120 Cameras:</u> Value represents a percentage of the maximum supported framerate for the camera. Valid values are 25%, 50%, 100%. This corresponds to the following frame rates: V100:R2: 25, 50, 100 V120:SLIM : 30, 60, 120 <u>S250 Cameras:</u> Value represents actual framerate, in frames per second. Valid range, MJPEG mode: 30-120
VideoType	[Select models] Specifies the camera image streaming format (Raw or MJPEG). MJPEG should be enabled to optimize data transfer over the USB bus.
Frame Drop	[Select models] Controls the cameras auto-frame discarding (decimation) feature, this allows the camera to expose at fast shutter speeds while delivering a reduced number of frames

	(every Nth) to the PC.
Frame Size	[Select models] Controls the camera's grayscale image down-sampling (resizing) feature. This feature can be enabled when there is not enough USB bandwidth to transfer the entire grayscale frame.
IRFilter	[Select models] Enables or disables the IR filter on Filter-Switcher enabled cameras.

MULTIPLE CAMERA SUPPORT

The OptiTrack Capture Source Filter is a user-mode DirectShow filter, not a WDM filter. As a result, although many OptiTrack cameras can be attached to a PC, only one (1) **OptiTrack Camera** video source filter will display in the DirectShow Video Capture source enumeration.

When multiple cameras are plugged in, it is necessary to set which camera to connect the **OptiTrack Camera** filter to.

This can be done in 2 ways:

1. Via the OptiTrack Camera Property Page (*See Camera Configuration using the Property Page*)
2. Programmatically, via **IKSPropertySet**. (*See Camera Configuration using the IKS Property Set*)

When only one camera is connected to the PC, the OptiTrack Capture Source Filter will automatically connect to this camera. This behavior is controlled by the registry key:

HKEY_CURRENT_USER\Software\NaturalPoint\DirectShow\AutostartCamera

0 : Do not Autostart camera when only a single camera is plugged in.

1 : Autostart Camera when only a single camera is plugged in.

Note: Multiple camera switching between V100 series and S250 series cameras requires the filter graph reconstruction due to a change in the capture source filter's output pin image size.

USING THE MJPEG COMPRESSION FILTER

The DirectShow Filter installs by default the MJPEG DirectShow filter. This filter contains both an encoder and decoder. The MJPEG filter has been optimized for use with high-speed grayscale video data, and is recommended when recording OptiTrack camera data.

Note! The MJPEG Encoder is compatible with the **Microsoft MJPEG Decoder** that ships with **Windows 7®**, so it is not necessary to redistribute the MJPEG filter when distributing MJPEG encoded video files.

MJPEG Encoder Property Page

Quality	The standard JPEG "Quality" parameter, which control overall image size and quality. Valid values are [0-100]. Represents the degree to which high-frequency data is discarded.
Enable Trace Log	For debugging purposes. Can be enabled to analyze encoder performance and individual frame status.

OPTISHOW: OPTITRACK DIRECTSHOW SAMPLE APPLICATION

OptiShow is a camera preview and capture application that ships with the DirectShow Filter. OptiShow provides basic camera access via DirectShow, as well as basic functionality for working with the camera. Use OptiShow to:

- View live data from a camera.
- Access / change camera settings, such as framerate, exposure, etc.
- Record data to an AVI file
- Playback recorded AVI files
- Save a snapshot image from the camera to bitmap (BMP) file.
- Illustrate how to perform basic image processing and frame grabbing.

OptiShow Camera Capture and Recording Application

PROGRAMMING THE OPTITRACK DIRECTSHOW FILTER

CAMERA CONFIGURATION USING THE IKSPROPERTYSET

The OptiTrack DirectShow filter supports the DirectShow IksPropertySet interface for access to custom camera properties. The available properties are the same properties as found on the Filter's Property Page, and are described in the previous Camera Configuration section.

The following table lists the properties and their types:

OptiTrack DirectShow filter IKSPROPERTYSET

Property	Type	Valid Range
NP_OPTION_CAMERA	int	Camera serial number
NP_OPTION_FRAME_RATE	int	V100:R2: 25, 50, 100 V120:SLIM: 30, 60, 120 S250e: [30-120]
NP_OPTION_INTENSITY	int	[0,15]
NP_OPTION_EXPOSURE	int	V100: [0,479] S250e: [0,20000]
NP_OPTION_FRAME_DECIMATION	int	0:Drop No Frames 1:Send Every Other 2:Send Every Fourth 3:Send Every Eighth 4:Send Every Sixteenth 5:Send Every Thirtysecondth
NP_OPTION_VIDEO_TYPE	int	0: Greyscale 1: MJPEG
NP_OPTION_GRAYSCALE_DECIMATION	int	1:Full Size 2:Half Size 4:Quarter Size
NP_OPTION_ILLUMINATION_LEDS_ON_START	int	0:False 1:True
NP_OPTION_NUMERIC	int	[0,99]
NP_OPTION_IRFILTER	int	0:False 1:True
NP_OPTION_DROPFRAMES	int	0:False 1:True

NP_OPTION_CAMERADESCRIPTION	Char*	Read-Only
-----------------------------	-------	-----------

To use these properties in a DirectShow application, use the following set of property identifier defines to you source code:

```
#define NP_OPTION_FRAME_RATE 44
#define NP_OPTION_INTENSITY 50
#define NP_OPTION_EXPOSURE 46
#define NP_OPTION_FRAME_DECIMATION 52
#define NP_OPTION_VIDEO_TYPE 48
#define NP_OPTION_GRAYSCALE_DECIMATION 77
#define NP_OPTION_ILLUMINATION_LEDS_ON_START 37
#define NP_OPTION_NUMERIC 38
#define NP_OPTION_IRFILTER 39
#define NP_OPTION_DROPFRAMES 101
#define NP_OPTION_CAMERADESCRIPTION 102
```

KNOWN ISSUES

MULTIPLE CAMERAS

Because the Capture Source Filter is a user mode filter, only one OptiTrack Camera instance will show in the list of Capture Sources, regardless of how many cameras are connected to the system. Refer to the Multiple Camera Support section for more information.

TECHNICAL SUPPORT

NaturalPoint is committed to providing best-in-class technical support.

Visit our web site for the latest in FAQs, forums, software updates, and other product information at:

<http://www.naturalpoint.com/optitrack>

In order to provide you with the most up to date information as quickly as possible, we recommend the following procedure:

1. Update to the latest software. For the latest versions of OptiTrack software, drivers, and SDK samples, please visit our downloads section.
2. Check out the OptiTrack FAQs.
3. Check the forums. Very often a similar issue has been reported and solved in the forums.
4. Contact technical support:

Phone: 541-753-6645

Fax: 541-753-6689

Mail: NaturalPoint Corporation
P.O. Box 2317
Corvallis, OR 97339