

the Power of Machine Vision

Quick Guide

8.0

A quick access to the functionality of HALCON, Version 8.0.4

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission of the publisher.

Edition 1	December 2003	(HALCON 7.0)
Edition 1a	July 2004	(HALCON 7.0.1)
Edition 2	July 2005	(HALCON 7.1)
Edition 2a	April 2006	(HALCON 7.1.1)
Edition 2b	December 2006	(HALCON 7.1.2)
Edition 3	June 2007	(HALCON 8.0)

Copyright © 2003-2010 by MVTec Software GmbH, München, Germany

Microsoft, Windows, Windows 95, Windows NT, Windows 2000, Windows XP, Windows 2003, Windows Vista, Microsoft .NET, Visual C++, Visual Basic, and ActiveX are either trademarks or registered trademarks of Microsoft Corporation.

All other nationally and internationally recognized trademarks and tradenames are hereby recognized.

More information about HALCON can be found at:

<http://www.halcon.com/>

Contents

1	Introducing HALCON	5
2	How to Develop Applications with HALCON	13
3	Industries	25
4	Application Areas	39

Chapter 1

Introducing HALCON

HALCON defines the state of the art in machine vision software. It provides a comprehensive vision library and is always based on the latest and most advanced technology. Whatever your task, HALCON will solve it, fast and with highest accuracy.

Vision Development Environment

A professional image processing tool must be more than just a library of image processing operators. Solving image processing tasks is just one part of a complete solution, which comprises other software components like process control or database access, and hardware components from illumination to image acquisition devices and many other mechanical components. Therefore, it is important that the image processing system is easy to use and can be integrated into the development cycle in a flexible manner.

To achieve this, HALCON takes care of all important aspects:

- The *software development* is supported by HALCON's IDE (integrated development environment), consisting of HDevelop and HDevEngine. HDevelop is a highly interactive development tool that enables a quick development of image processing tasks. Via HDevEngine, you can directly execute HDevelop programs and procedures from your C++, C#, Visual Basic, or C application. As an alternative, HDevelop can also export programs and procedures in your programming language.
- The *problem-oriented documentation* covers all levels from a quick access to important information up to a detailed discussion of advanced topics.
- These descriptions are combined with hundreds of *examples* for an intuitive understanding of the solutions, which can serve as templates to shorten the development time.
- *Last but not least, HALCON provides open interfaces* for efficient data exchange, to integrate own operators, or to access specialized hardware round off the system.

Vision Library

HALCON fulfills all requirements of a professional vision library:

- It comprises methods for all standard and advanced types of image processing from image acquisition from many different devices up to the advanced shape-based matching.
- Apart from image processing functionality, HALCON provides tools that are typically needed in the context of machine vision applications, e.g., for the communication via sockets or the serial interface, file handling, data analysis, arithmetic operations, or classification.
- HALCON offers flexible ways of parallelization to exploit multi-processor or multi-core hardware to speed up an application.
- The HALCON library that is used in an application will not be visible to the end user and requires only minimum resources in an installation, which makes it perfect for OEM developments.

1.1 Key Features

Leading-Edge Technologies

In addition to the full set of standard machine vision methods, HALCON offers functionality that is outstanding in the field of machine vision libraries, e.g., 3D camera calibration, shape-based and component-based matching, subpixel-precise edge and line extraction, subpixel contour processing, reconstruction via binocular stereo, arbitrary regions of interest, and much more.

Apart from this, many methods that are known from other libraries are offered with a much better performance. An example for this is the *morphology*, which is up to 100 times faster than in other products, and at the same time offers much more flexibility.

One Software for All Applications

Thanks to its more than 1300 operators, HALCON is at home in all areas of research, development, and production where images are processed and analyzed. Numerous customers all over the world already use HALCON to solve their machine vision tasks.

Protection of Investment

By choosing HALCON, you choose independence: Switch to another operating system? HALCON supports a wide range of Windows, Linux, and UNIX platforms, including x64 systems. Migrate your applications from C++ to C#? HALCON can be used within various programming languages and environments. Your application grows and needs more computing power? Switch to a multi-processor or multi-core computer and HALCON will [automatically parallelize its execution](#) (see section 2.1.3 on page 19). Last but not least, you are free to choose the image acquisition hardware that fulfills your requirements, because HALCON provides ready-to-use interfaces to a large number of image acquisition devices (analog, digital, IEEE 1394, CameraLink).

Rapid Prototyping

In many cases it is important to determine quickly if and how a problem can be solved. With HDevelop, HALCON's interactive development environment, you can rapidly develop machine vision applications. Besides being a fully-fledged program interpreter with debug functions, HDevelop assists you actively, e.g., by suggesting operators and by automatically visualizing the result of an operation. With the help of integrated tools you can inspect images and results and quickly find suitable parameter values that solve your vision task.

Open Architecture

HALCON offers a comprehensive vision library but does not claim to be all-encompassing. Therefore, it is based on an open architecture. Thus, you can extend HALCON by integrating your own vision functionality in form of [new operators](#) (see [section 2.4.1](#) on page 24). And if you want to use an image acquisition device that HALCON does not yet support you can use the images directly or create an image acquisition interface for it.

1.2 Who Should Use HALCON?

To put it shortly: everybody in need of a machine vision software.

HALCON is especially designed to be used by:

- *OEMs* to develop machines that include vision components, e.g., for chip or print inspection, or to develop software solutions, e.g., for car plate reading or cell analysis,
- *System integrators* to develop customer-specific machine vision solutions,
- *VARs* that bundle HALCON with other products, and
- *Research groups and universities* that profit from the unbeatable completeness of the library, typically in combination with the integrated development environment HDevelop for intuitive prototyping.

1.3 Required Knowledge

Image Processing

Of course, the more familiar you are with the terminology and the standard methods of image processing, the easier it is to apply HALCON to solve your machine vision task. The [Solution Guide I](#) guides you from the various application areas to HALCON's machine vision methods and introduces them with examples. As an alternative, you can start out in [chapter 3](#) on page 25 or [chapter 4](#) on page 39, which present examples from various industries and application areas and include references to more information about the examples.

Programming

If you want to use HALCON via a programming language, you must be familiar with this language and the corresponding development tools. The [Programmer's Guide](#) concentrates on describing HALCON's language interfaces, i.e., the provided data structures and classes, how to call operators, etc.

Operating System

You will need basic knowledge about your platform's operating system in order to install HALCON and the corresponding license.

1.4 Getting Started with HALCON

To get a first impression of HALCON, we recommend to install the demo version of HDevelop, which can be used without a license. It provides the full image processing functionality of HALCON; the main restrictions are that the image acquisition interfaces cannot be used and that programs cannot be saved.

Equipped with the demo version of HDevelop, you can set out and explore the possibilities that HALCON offers you by running the example programs described in the following chapters. See [section 2.2 on page 20](#) for a brief introduction to HDevelop.

You can either download HALCON from MVTec's web server or install it from DVD. Note that not all HALCON releases are available on DVD.

To evaluate the full power of HALCON, e.g., online image acquisition or using HALCON from a programming language, you can obtain a temporary license from your local distributor free of charge. Detailed information about licensing can be found in the [Installation Guide](#).

1.4.1 How to Install the HALCON Demo Version from DVD

Detailed information about the installation process can be found in the [Installation Guide](#).

1.4.1.1 Windows Platforms

For the following steps, **you need administrator privileges**.

- Insert the DVD in your DVD drive. If the installation process does not start automatically, run `Setup.exe` in the directory `install-windows`.
- The setup program is self-explanatory and guides you through the installation process.
- The setup allows you to choose between different types of installations; select Demo to install the demo version.

After the installation, you can start the demo version of HDevelop from the Windows start menu without further action.

1.4.1.2 UNIX Platforms

- Insert the DVD in your DVD drive and mount the corresponding device. You probably need root privileges to mount the device correctly.
- Run the shell script `install-unix` in the top-level directory of the DVD.
- The script asks for the installation path of HALCON and allows to select which optional components are installed. Simply accept the suggested defaults by pressing **Enter**.
- After the installation, you must set some environment variables. The setup program informs you about the necessary actions.

To start the demo version of HDevelop, execute `hdevelop_demo` from a shell.

1.4.2 How to Install the HALCON Demo Version via WWW

- MVTec's download area can be found under <http://www.mvtec.com/download>. Note that you must first register before downloading the software.
- Select the demo version of HALCON and your operating system. Then, follow the instructions.

On a Windows system, you can start the demo version of HDevelop from the start menu. On a UNIX system, execute `hdevelop_demo` from a shell.

1.5 Where to Get More Information

- *This Manual*

Information about developing applications in HDevelop or in a programming language can be found in [chapter 2](#) on page 13.

The following two chapters present HALCON example programs sorted by [machine vision industry](#) (see [chapter 3](#) on page 25) and by [application area](#) (see [chapter 4](#) on page 39), respectively.

- [Solution Guide I](#)

This manual describes the main machine vision methods and how to use them in HALCON, including many examples. [Chapter 1](#) on page 5 guides you from the various application areas to suitable methods.

- [Installation Guide](#)

This manual explains the different licensing methods and supplies detailed information about installing, upgrading, and uninstalling HALCON.

- [HDevelop User's Guide](#)

This manual is your guide to using HDevelop, HALCON's interactive development environment. It describes the elements of its graphical user interface, the language used in HDevelop programs, how to export programs to other programming languages, and more.

- [Programmer's Guide](#)

If you want to use HALCON from a programming language consult this manual for detailed information about the provided interfaces and their data types, classes, etc. Furthermore, this manual explains how to use HDevEngine to execute HDevelop programs and procedures from a programming language.

- [Extension Package Programmer's Manual](#)

This manual explains how to integrate your own functionality into HALCON via the so-called extension packages.

- [Image Acquisition Interface Programmer's Manual](#)

If you want to use an image acquisition interface that is not yet supported by HALCON this manual explains how to create your own image acquisition interface for it.

- [Solution Guide II](#)

Currently, this guide consists of the following Solution Guides:

Solution Guide II-A (Image Acquisition): This manual shows how to use simple and complex configurations of image acquisition devices, explains the various timing modes, and more.

Solution Guide II-B (Shape-Based Matching): Here you can find out about how to use HALCON's shape-based matching to find objects based on a single model image and to locate them with subpixel accuracy.

Solution Guide II-C (2D Data Codes): This manual shows how to use HALCON's 2D data code reader.

Solution Guide II-D (1D Measuring): This manual shows how to detect edges and how to measure their position and distance along lines and arcs.

Solution Guide II-E (2D Measuring): This manual shows how to measure 2D features like position, orientation, angles, and generally the dimensions of and the relations between objects.

Solution Guide II-F (3D Machine Vision): This manual is your gate into the world of 3D machine vision.

- [Reference Manuals](#)

The reference of all HALCON operators is available in [HDevelop](#), [C++](#), [C#](#), [COM](#), and [C](#) syntax.

- [Release Notes](#)

If you have used an earlier version of HALCON, please take a look at the release notes, which can be found in the file `release_notes.html` in the directory into which you have installed HALCON.

- [Example Programs](#)

HALCON provides an extensive set of example programs, not only for HDevelop but also for different programming languages. These examples can be found in the subdirectory `examples` of the folder into which you have installed HALCON.

- [Support](#)

Your local distributor is the competent contact for all questions about HALCON. Please take a look at <http://www.halcon.com/support> for the current list of distributors.

- Training Seminars

Some distributors offer training seminars where you can learn more about HALCON (see <http://www.halcon.com/support/training.html> for a list of upcoming seminars).

Chapter 2

How to Develop Applications with HALCON

HALCON offers many ways for the application development. But to make full use of the architecture the mode depicted in [figure 2.1](#) is recommended.

- Image inspection, prototyping of the vision method, and the final development of the vision method are performed within HDevelop. Here, the program is structured into procedures that each represent one sub-task like initialization, processing, or cleanup. The main procedure is used only as a test environment to call the procedures by passing images and receiving the results.
- The complete application is developed in a programming environment like Microsoft Visual Studio. There are two ways to integrate the HDevelop procedures: Either you export the procedures to your programming language and then import them, e.g., via an include statement. Alternatively,

Figure 2.1: Three-step approach for the application development.

you can directly execute the HDevelop procedures using HDevEngine. The user interface and other necessary code is implemented using the normal mechanisms offered by the given language. Finally, the project is compiled and linked.

- Together with the HALCON library, the generated application represents the solution that can, e.g., be loaded onto the destination machine or sent to a customer.

The three-step approach has several advantages:

- Whenever needed, the vision part can easily be optimized or extended because HDevelop offers much better inspection and debugging facilities for image data than the standard programming environments.
- If you are using HDevEngine, you do not even need to compile and link your application after a change in the HDevelop program (if you did not change the signatures of the procedures). If you are using exported code, you typically do not need to modify the rest of the application but only to compile and link the application again.
- Because the vision part is separated from the general code, it can easily be executed in a stand-alone manner. Furthermore, it can be given to others without the need to pass the whole project. In the case of support questions, the HDevelop program with one or more images can quickly be sent to the distributor.
- Finally, a reuse for other architectures like Linux can easily be achieved because HDevelop runs in exactly the same manner on multiple operating systems.

For basic information on the prototyping with HDevelop see [section 2.2](#) on page 20. How to export code from HDevelop is explained in the HDevelop User's Guide in [chapter 9](#) on page 199. A brief introduction to using HALCON in a programming environment can be found in [section 2.3](#) on page 21. How to use HDevEngine is explained in the Programmer's Guide in [part VI](#) on page 161. For using a programming environment like Microsoft Visual C++, see the relevant Microsoft documentation.

2.1 A Look Under the Surface of HALCON: Architecture and Data Structures

HALCON's architecture, data structures, and internal mechanisms were developed according to the philosophy that they should be

1. efficient
2. open
3. standardized
4. self-describing

Efficient means that the execution time of each HALCON operator is as short as possible. Furthermore, the operator design has been made such that combinations that are standard sequences or more complex tasks remain efficient.

The open architecture is important in two respects: First, you can use HALCON from many different programming languages. Passing external data to HALCON and accessing internal data of HALCON is also supported. Finally, there are transparent interfaces to integrate user-defined operators and non-standard image acquisition devices. This open architecture allows, e.g., a simple update to a new version of an image acquisition interface without changing the installation of HALCON.

Standardized means that the signatures, naming, and usage of operators and data structures follow strict rules. This allows a quick learning combined with few errors.

Finally, HALCON provides detailed information about each operator and their parameters not only in the documentation but also online via specialized operators.

Figure 2.2: Basic architecture of HALCON .

HALCON's basic architecture is depicted in [figure 2.2](#). The main part is the image processing library, which consists of a huge number of operators. You can also develop your own operators in form of a so-called Extension Package. You use the operators in your application via the so-called language interfaces like HALCON/C++. These are libraries which allow a direct use of the operators in the typical programming style of the different programming languages. HDevelop also uses a language interface, but this is transparent to the user.

For the access of image acquisition devices, HALCON provides a common interface, the so-called Image Acquisition Interface. It allows to use quite different acquisition devices in a common way. The libraries containing the device-specific implementations are loaded dynamically when needed.

Below, we take a closer look at HALCON's operators and data structures.

2.1.1 HALCON Operators

Whenever any kind of functionality is used from the HALCON library, it is done via an operator. The current version has more than 1300 of these operators. Most of them comprise multiple methods, which

are selected via parameters. A full list of all operators can be found in the Reference Manuals or in the dialog `Operators` of `HDevelop`. Important features of operators are:

- There is no hierarchy among operators. From the software architecture point of view, all operators are on the same level.
- Of course, there are logical groups of operators. This can directly be seen by the classes offered for C++, .NET, and COM, where operators processing the same data type are used as members of the corresponding classes.
- Operators have standardized rules for ordering input and output parameters (see [section 2.1.2](#)).
- The design of operators follows the rules of the open architecture. Therefore, you can create your own operators and thus extend HALCON, while getting the same look-and-feel for your own operators (see [section 2.4.1](#) on page 24).
- Many operators can make transparent use of automatic parallelization, which allows an easy way of speeding up the program when using large images on a multi-processor or multi-core computer (see [section 2.1.3](#) on page 19).

2.1.2 Parameters and Data Structures

Philosophy:

- HALCON has two basic types of parameters: iconic data (images etc.) and control data (integers, strings, handles, etc.), see below.
- The parameters for each operator are arranged in a standardized order: input iconic, output iconic, input control, and output control. Not all of the groups might be needed for a given operator. However, the order remains the same.
- Each operator has a self-describing interface. This description contains, besides the standard documentation, information about parameters like types or value lists, which can be accessed online in the Reference Manuals or in the dialog `Operators` of `HDevelop`.
- Input parameters of operators are never modified, which results in a very clear and simple semantics. There are only three operators that do not follow this principle to ensure maximum performance (namely `set_grayval`, `overpaint_gray`, and `overpaint_region`).
- The open architecture allows to access internal data and to integrate external data.
- All necessary data structures for 2D image processing like (multi-channel) images, regions, contours, tuples (a kind of array), etc. are directly supported using an extremely efficient implementation.

A detailed description of the low-level data structures can be found in the Extension Package Programmer's Manual, [chapter 4](#) on page 59. For the corresponding types and classes in the supported programming languages see the [Programmer's Guide](#).

2.1.2.1 Images

Philosophy:

- Images belong to the iconic data.
- The major part of an image are the channels, i.e., matrices containing the gray values of various pixel types.
- For each image, the so-called *domain* specifies which part of the image is processed. It thus acts as a *region of interest* (ROI). The domain is a HALCON region (see [section 2.1.2.2](#)) and can therefore be defined very flexibly (from a simple rectangle to a set of unconnected pixels, see below). For details about ROI handling see the Solution Guide I, [Region Of Interest](#) on page 19.

Pixel Data

An almost arbitrary content is possible, from standard 8-bit gray values to floating-point numbers describing derivatives.

For integer values one, two, and four byte versions (with and without sign) are available. Besides this, floating point and complex images are available. Finally, special data types for describing edge directions or hue values are supported.

Image Channels

A channel corresponds to an image matrix. Each image can have an arbitrary number of channels. All channels of an image have the same size.

Typical cases are: single-channel gray value image, color image with three channels (e.g., RGB), or a multi-channel image from a multispectral sensor or as a result of texture filtering.

Coordinate Systems

The origin of an image lies in the center of the pixel in the upper left corner. The individual pixels are accessed using row and column coordinates, like in a matrix. The coordinates range from (0,0) up to (height-1, width-1).

Note that because the origin lies in the *center* of the upper left pixel, the pixels' corners have non-integer coordinates. For example, the pixel in the upper left corner has the corner coordinates (-0.5, -0.5), (-0.5, +0.5), (0.5, -0.5), and (0.5, 0.5).

2.1.2.2 Regions

Philosophy:

- Regions belong to the iconic data.
- A region is defined as a set of pixels. The pixels of a region do not need to be connected. This means that even an arbitrary collection of pixels can be handled as a single region. With the operator [connection](#) a region can be split into its so-called connected components, i.e., components consisting of connected pixels.

- The implementation of regions is based on an efficient implementation of the so-called runlength encoding. This encoding has many advantages: low memory consumption, efficient processing, and easy handling of regions of interest (domains).
- Because of the implementation based on runlength encoding, it is possible to have overlapping regions, e.g., as the result of a dilation of connected components. This would not be possible with a classical implementation based on label images.
- The coordinates of pixels inside a region are not limited to the coordinates of a given image, the region can be larger than the image, possibly as the result of a dilation operation. Whether a region should be clipped to the maximum image extents can be controlled using the operator `set_system` with the parameter value `'clip_region'`.
- The number of regions for an application is virtually unlimited.

2.1.2.3 XLDs

Philosophy:

- XLD is the abbreviation for eXtended Line Description and comprises all contour and polygon based data.
- XLDs belong to the iconic data.
- Subpixel-accurate operators like `edges_sub_pix` return the contours as XLD data.
- A contour is a sequence of 2D control points, which are connected by lines.
- Typically, the distance between control points is about one pixel.
- XLD objects contain, besides the control points, so-called local and global attributes. Typical examples for these are, e.g., the edge amplitude of a control point or the regression parameters of a contour segment.
- Besides the extraction of XLD objects, HALCON supports further processing. Examples for this are the selection of contours based on given feature ranges or the segmentation of a contour into lines, arcs, polygons or parallels.

2.1.2.4 Handles

Philosophy:

- Handles belong to the control data.
- Handles are references to complex data structures, e.g., a connection to an image acquisition device or a model for the shape-based matching. For efficiency and data security reasons, not the entire structure but only the handle is passed between the operators.
- Handles are unique integer values. These integers are magic numbers that must not be changed and can differ from execution to execution and version to version.
- Examples where handles are used are graphics windows, files, sockets, image acquisition devices, OCR, OCV, measuring, matching.

2.1.2.5 Tuple Mode

Philosophy:

- Iconic and control data can contain single objects / values or multiple ones (so-called tuples). For example, a control variable can contain none, one, or an arbitrary number of the basic data types (integers, floating-point values, strings), where the types of each element can be different.
- Most operators accept single values (simple mode) as well as multiple values (tuple mode). If, e.g., an operator like `area_center` is called with a single region, one value is returned for the area and the coordinates of the center of the region. When the operator is called with multiple regions, tuples with the corresponding number of values are returned instead. Thus, if you call `area_center` with four regions, it returns three tuples (one for the area and two for the coordinates of the center), each containing four values corresponding to the four regions.
- The index of control tuples range from 0 to the number of values minus 1. In contrast, the index of iconic tuples starts with 1.

2.1.3 Parallel HALCON

To put it in a nutshell, Standard HALCON is optimized for running *sequential programs* on *single-processor or single-core computers*. Under Windows, Linux, and Solaris, HALCON is *thread-safe*, i.e., it can be used in multithreaded programs. However, all HALCON operators are executed *exclusively*, thus threads will have to wait for each other.

In contrast, Parallel HALCON supports *parallel programming* (e.g., multithreaded programs) by being thread-safe *and* reentrant. This means that multiple threads can call a HALCON operator simultaneously. Parallel HALCON is available for Windows, Linux, and Solaris.

Besides supporting parallel programming, Parallel HALCON *automatically parallelizes operators* if started on multi-processor or multi-core hardware, e.g., a dual-Pentium board. The parallelization mechanism is based on distributing the data which has to be processed, i.e., the images, on multiple threads that run on different processors (so-called *data parallelism*). For example, for a filtering operation on a four-processor board the image will be split into four parts which will then be processed in parallel by four threads executing the (same) filtering operator. Together with HALCON's philosophy for treating images and regions, this form of parallelization is very efficient because images need not to be copied. The degree of parallelization is optimized online to minimize the parallelization overhead. For example, very small images will not be processed in parallel, as the overhead would surpass the parallelization speed-up. Moreover, not all HALCON operators lend themselves to parallelization.

Detailed information on using Parallel HALCON can be found in the Programmer's Guide, [section 2.2](#) on page 17.

Note that Parallel HALCON is designed for *shared-memory systems*, i.e., systems in which multiple processors share a common memory as it is the case for typical multi-processor or multi-core boards. The main reason is that only in a shared-memory system threads can share the HALCON object database and do not need to copy images. This limitation means that Parallel HALCON is not suited to the use on workstation clusters or other multi-processor or multi-core hardware that does not offer shared memory.

2.1.4 Image Acquisition

Currently, HALCON provides interfaces for more than 50 frame grabbers and hundreds of industrial cameras (analog, Camera Link, USB 2.0, IEEE 1394, and GigE) in the form of dynamically loadable libraries (Windows: DLLs; UNIX: shared libraries). These libraries are installed together with the HALCON libraries. Library names start with the prefix `hAcq`; the libraries starting with `parhAcq` are used by Parallel HALCON.

In the following, we give a brief overview of the HALCON image acquisition interface; please refer to the [Solution Guide II-A](#) for detailed information about this topic.

The HALCON image acquisition interface libraries form the bridge between software provided by the manufacturer of the image acquisition device and HALCON. They form a common, generic interface that requires a small set of operators only.

If you successfully installed your image acquisition device, all you need to do to access it from HALCON is to call the operator `open_framegrabber`, specifying the name of the image acquisition interface and some additional information, e.g., regarding the connected camera. Then, images can be grabbed by calling the operator `grab_image` (or `grab_image_async`).

Please note that the HALCON image acquisition interfaces may change more frequently than the HALCON library itself. One reason for this is that MVTec continuously develops new interfaces; furthermore, if the software provided by the manufacturers of image acquisition devices changes, e.g., if new features are integrated, the corresponding HALCON interfaces will be adapted. You can find the latest information together with downloadable interfaces (including documentation) under <http://www.halcon.com/image-acquisition>.

2.2 Quick Start with HDevelop

HDevelop is a powerful integrated development environment for both prototyping and application development. HDevelop is very easy to use. Below, you find a brief introduction. Detailed information about HDevelop can be found in the [HDevelop User's Guide](#).

To start HDevelop under Windows, click on **Start > Programs > MVTec HALCON 8.0 > HDevelop**. Under UNIX, HDevelop is started from the shell by executing `hdevelop`.

To load an example, select the menu **File > Open**. This will open a file selection dialog that shows the main directories of the HDevelop examples (under Windows). For beginners, we recommend to select an example from the directory **Applications**. As an alternative, the menu **File > Open Example Program...** can be used. Here, a dialog is opened that allows you to select examples based on different categories instead of the actual location.

After loading the file, the corresponding program code is displayed in the program window. The used variables - so far not instantiated - can be seen in the variable watch window. The program is now ready for execution.

Steps to run a program:

1. In the toolbar, click the button **Run** to execute the program. To continue at a stop statement, click **Run** again.

2. Besides the button Run, HDevelop provides a button to step through a program, executing single lines and displaying the results immediately afterwards. The buttons Step Into and Step Out are useful if the program contains procedures.
3. To rerun the complete program click the button Set program to initial state and then Run. To rerun parts only, click with the mouse to the left of the desired program line so that the program counter (green arrow) is repositioned. Now click Run.

Hints for understanding the program:

1. At the bottom of the main window, HDevelop provides a status bar. This displays useful information in many cases. Especially during execution, when the program stops to visualize results or waits for a user interaction corresponding instructions are given.
2. For information concerning individual program lines double click them so that the name of the applied operator and its parameters are displayed in the operator/procedure window. There, the help button provides specific information.
3. Many programs will automatically display relevant data in the graphics window. Manual visualization can easily be achieved by double clicking on the icons in the variable watch window.
4. Some examples contain procedures. Program lines containing procedures are marked by the colors that are specified in the menu Edit > Preferences > User Interfaces > Program Listing. You can switch between the procedures (including the main procedure) via the combo box Procedures in the program window.
5. In many examples expressions like assignments, arithmetic operations (both often represented in the program by “:=”), or control structures like loops occur. If you need help concerning the language used in HDevelop please consult the [HDevelop User's Guide](#).

Further hints for HDevelop:

1. Depending on the selected installation type, not all images used in an example program might be available. In this case, we recommend to insert the HALCON DVD or to install the needed images.
2. Some programs use image acquisition devices for image acquisition. If the corresponding device is not available, an error message will be raised. In this case, we recommend to either use another example or to modify the parameters to fit to the available hardware. Furthermore, if HDevelop Demo is used, no image acquisition interfaces can be used, including File, which reads images from files. If you want to use these programs, please use HDevelop.

2.3 Using HALCON Within Programming Languages

HALCON offers so-called language interfaces. These are libraries that enable you to call the operators and to use the data types of the HALCON library in an easy way. Two language interfaces are designed for specific languages. These are the C and the C++ interfaces. In contrast, the COM and the .NET interface can be used with different languages, e.g., with Visual Basic, C#, or Delphi.

Independent of which programming language you choose, a suitable interface library (halconc.*, halconcpp.*, halconx.*) together with the HALCON library (halcon.*) must be linked to the application. In addition to this, for C and C++ the corresponding include files must be included. For .NET applications, the corresponding assembly `halcondotnet.dll` must be referenced.

To start the development, we recommend to first check one of the ready-to-run example programs. Here, you can see how the project must be set up and how operators and types are used.

For each language interface, the names of types, classes, the naming conventions of operators, etc. may differ to be compliant with the typical rules that apply for the selected language. For details of the operator signatures, please refer to the corresponding reference manuals, which are available in [HDevelop](#), [C++](#), [.NET \(C#\)](#), [COM \(Visual Basic\)](#), and [C](#) syntax.

2.3.1 C++

The C++ interface is much more sophisticated than the C interface. Here, the advantages of C++ and object-oriented programming are used, i.e., automatic type conversion, construction and destruction, or grouping functions together with their data into classes. Like in the C interface, global functions for each HALCON operator are provided for a procedural style of programming. Here, the classes `HObject` and `HTuple` are used. Furthermore, operators can be used as members of classes like `HDataCode2d`, `HMeasure`, or `HShapeModel`. In addition, classes like `HImage` or `HRegion` are used. For more information see the Programmer's Guide, [part II](#) on page 29.

The following code shows a small excerpt of an example program to read an image and to display it in a graphics window and apply some basic blob analysis.

```
HImage Mandrill("monkey");
HWindoww(0, 0, 512, 512);

Mandrill.Display(w);
HRegionBright = (Mandrill >= 128);
HRegionArray Conn = Bright.Connection();
HRegionArray Large = Conn.SelectShape("area", "and", 500, 90000);
```

2.3.2 C#

C# uses HALCON via the .NET interface.

Analogously to C++, two styles for programming are offered: procedural and object-oriented. For the procedural style, the class `HOperatorSet` provides all HALCON operators, where `HObject` is used to handle iconic data and `HTuple` is used for control data. For the object-oriented style, classes like `HDataCode2d`, `HMeasure`, or `HShapeModel` are provided for the central functionality. In addition, classes for iconic data, e.g., `HImage` or `HRegion`, are available. For more information see the Programmer's Guide, [part III](#) on page 83

The following code shows a small example program to read an image and apply some basic blob analysis.

```
HImageimage = new HImage("monkey");
HRegion region;

region = image.Threshold(128, 255);
```

2.3.3 Visual Basic

Analogously to C++, two styles for programming are offered: procedural and object-oriented. For the procedural style, the class `HOperatorSetX` provides all HALCON operators, where `HUntypedObjectX` is used to handle iconic data and the built-in type `Variant` is used for control data. For the object-oriented style, classes like `HDataCode2dX`, `HMeasureX`, or `HShapeModelX` are provided for the central functionality. In addition, classes for iconic data, e.g., `HImageX` or `HRegionX`, are available. For more information see the Programmer's Guide, [part IV](#) on page 113

The following code shows a small example program to read an image and apply some basic blob analysis.

```
Dim image As New HImageX
Dim region As HRegionX

Call image.ReadImage("monkey")
Set region = image.Threshold(128, 255)
```

2.3.4 C

The C interface is the simplest interface supported by HALCON. Each operator is represented by either one or two global functions where the operator name and the parameter sequence is identical to `HDevelop`. All operators are available in a version that accepts tuples as input. These operators have names that start with `"T_"`. Furthermore, if an operator also accepts single parameters for all control parameters, a simplified operator that only uses basic types (`long`, `double`, and `char*`) is provided. These operators have no `"T_"` prefix. Two types (`Hobject` and `Htuple`) are offered for iconic and control data. Because C does not offer destructors, you have to free iconic data by calling the operator `clear_obj`. To manipulate, create, destroy, and access tuples, macros are provided. For more information see the Programmer's Guide, [part V](#) on page 137.

The following code shows a small excerpt of an example program to read an image and to display it in a graphics window.

```
read_image(&Monkey, "monkey");
get_image_pointer1(Monkey, &Pointer, Type, &Width, &Height);
open_window(0, 0, Width, Height, 0, "visible", "", &WindowHandle);
disp_obj(Monkey, WindowHandle);
```

2.4 Extending HALCON

2.4.1 Extension Packages (User-Defined Operators)

HALCON may easily be extended by new operators. Although HALCON already contains more than 1300 operators for various tasks, you may wish to implement new operators, e.g., in order to access a special hardware or to implement an alternative algorithm. To do so, HALCON provides the Extension Package Interface, which allows the integration of new operators (implemented in C) in the form of so-called extension packages. It contains several predefined routines and macros for the easy handling of image data and memory objects in C. Once a new operator has been successfully integrated, it can be used like any other HALCON operator. The [Extension Package Programmer's Manual](#) contains detailed information about extending the operator library.

2.4.2 Image Acquisition Interfaces

Using a similar mechanism, image acquisition interfaces are integrated using dynamic libraries. This allows you to integrate unsupported image acquisition devices without further changes of the rest of the system. How to create and integrate an image acquisition interface is described in the [Image Acquisition Interface Programmer's Manual](#). Furthermore, HALCON is shipped with a template source code that can be used as the basis of an integration.

2.5 Limitations

There are some limitations, which you have to keep in mind, although in most applications you won't come near these limits.

- Maximum image size: 32767×32767
- Maximum number of image matrices in memory: 100000
- Maximum number of iconic objects per parameter: 100000
- Maximum number of channels per image: 1000
- Maximum number of contour points: 200000
- Maximum number of polygon control points: 10000
- Range for coordinates: from -32768 to +32767
- Maximum length of strings: 1024 characters

Chapter 3

Industries

This chapter introduces example programs from various industries.

3.1	Electric Components And Equipment	26
3.2	Food	27
3.3	Health Care And Life Science	28
3.4	Iron, Steel And Metal	29
3.5	Machinery	30
3.6	Photogrammetry And Remote Sensing	32
3.7	Printing	34
3.8	Rubber, Synthetic Material, Foil	34
3.9	Semiconductors	35

3.1 Electric Components And Equipment

3.1.1 Check the State of a Dip Switch

Example: `examples\hdevelop\Applications\FA\cbm_dip_switch.dev`

The task of this example is to check a dip switch, i.e., to determine the positions of the single switches relative to the casing (see [figure 3.1](#)). The task is solved using component-based matching.

Figure 3.1: (a) Model image of the dip switch with ROIs for the components; (b) located dip switch with state of the switches.

A detailed description of this application can be found in the [Solution Guide I](#) on page 129.

3.1.2 Inspect Power Supply Cables

Example: `examples\hdevelop\Filter\Lines\lines_color.dev`

The task of this example is to locate and inspect the power supply cables depicted in [figure 3.2](#). The input for the program are sample images of colored power supply cables. The task is to extract the centers of each cable together with the width. This is performed using the subpixel-precise color line extractor.

A detailed description of this application can be found in the [Solution Guide I](#) on page 201.

Figure 3.2: (a) Original color image with cable centers extracted using the color line extractor; (b) corresponding results when using the gray value image.

3.2 Food

3.2.1 "Best Before" Date

Example: [examples\hdevelop\Applications\OCR\bottle.dev](#)

The task of this example is to inspect the "best before" date on the bottle depicted in [figure 3.3](#). The task is solved using OCR.

Figure 3.3: (a) Original image; (b) read date.

A detailed description of this application can be found in the [Solution Guide I](#) on page 243.

3.3 Health Care And Life Science

3.3.1 Analyzing Particles

Example: [examples\hdevelop\Applications\Medicine\particle.dev](#)

The task of this application is to analyze particles in a liquid. The main difficulty is the presence of two types of objects: big bright objects and small objects with low contrast. In addition, the presence of noise complicates the segmentation. The task is solved by blob analysis.

Figure 3.4: Extracting the small particles: (a) original image, (b) result.

A detailed description of this application can be found in the [Solution Guide I](#) on page 39.

3.3.2 Angiography

Example: [examples\hdevelop\Filter\Lines\lines_gauss.dev](#)

The task of this example is to extract the blood vessels in the X-ray image of the heart depicted in [figure 3.5](#). The vessels are emphasized by using a contrast medium. For the diagnosis it is important to extract the width of the vessels to determine locally narrowed parts (stenoses). The task is solved by using the subpixel-precise line extractor.

A detailed description of this application can be found in the [Solution Guide I](#) on page 90.

Figure 3.5: (a) X-ray image of the heart; (b) extracted blood vessels.

3.4 Iron, Steel And Metal

3.4.1 Inspect Cast Part

Example: [examples\hdevelop\Applications\Measure\measure_arc.dev](#)

The task of this example is to inspect the distance between elongated holes of a cast part after chamfering (see [figure 3.6](#)). The task is solved using 1D measuring.

Figure 3.6: Measuring the distance between the holes.

A detailed description of this application can be found in the [Solution Guide I](#) on page 62.

3.5 Machinery

3.5.1 Reading Engraved Text

Example: [examples\hdevelop\Applications\OCR\engraved.dev](#)

The task of this example is to read the engraved text on the metal surface depicted in [figure 3.7](#). The task is solved using OCR.

Figure 3.7: (a) Original image; (b) read characters.

A detailed description of this application can be found in the [Solution Guide I](#) on page 244.

3.5.2 Inspecting the Contours of a Tool

Example: [examples\hdevelop\Applications\FA\circles.dev](#)

The task of this example is to inspect the circular contours of the tool depicted in [figure 3.8](#). The task is solved by contour processing, which is applied to an automatically derived region of interest (ROI).

A detailed description of this application can be found in the [Solution Guide I](#) on page 25.

Figure 3.8: Fitting circles to the contours of the tool.

3.5.3 Locating a Pipe Wrench in Different States

Example: `examples\hdevelop\Applications\FA\cbm_pipe_wrench.dev`

The task of this example is to locate a pipe wrench based on four predefined ROIs, two for each rigid part (see [figure 3.9](#)). The task is solved using component-based matching.

Figure 3.9: (a) Model image with specified ROIs for the components; (b) located pipe wrench in another state.

A detailed description of this application can be found in the [Solution Guide I](#) on page 130.

3.6 Photogrammetry And Remote Sensing

3.6.1 Extracting Forest Features from Color Infrared Image

Example: [examples\hdevelop\Applications\Aerial\forest.dev](#)

The task of this example is to detect different object classes in the color infrared image depicted in [figure 3.10](#): trees (coniferous and deciduous), meadows, and roads. The image data is a color infrared image, which allows to extract roads very easily because of their specific color. The task is solved using color processing and blob analysis.

Figure 3.10: (a) Original image; (b) extracted trees and meadows; (c) extracted roads.

A detailed description of this application can be found in the [Solution Guide I](#) on page 40.

3.6.2 Segmenting a Color Image

Example: [examples\hdevelop\Filter\Edges\edges_color.dev](#)

The task of this example is to segment the color image depicted in [figure 3.11](#). The example demonstrates the possibilities of a multi-channel edge filter. When using the corresponding gray value image, the (green) soccer field cannot be distinguished from the surrounding (red) track.

A detailed description of this application can be found in the [Solution Guide I](#) on page 78.

Figure 3.11: (a) Original image; (b) extracted color edges, overlaid on the color image; (c) extracted gray value edges, overlaid on the gray value image.

3.6.3 Extract Roads

Example: `examples\hdevelop\Applications\Aerial\roads.dev`

The task of this example is to extract the roads in the aerial image depicted in [figure 3.12](#). For the road extraction it is assumed that a road consists of two parallel edges with homogeneous gray values and a line segment in between. The task is solved mainly by contour processing.

Figure 3.12: (a) Original image; (b) zoomed image part; (c) extracted roads.

A detailed description of this application can be found in the [Solution Guide I](#) on page 106.

3.7 Printing

3.7.1 Reading Bar Codes on a Toner Cartridge

Example: [examples\hdevelop\Applications\Barcode\Code39.dev](#)

The task of this example is to read bar codes of type Code 39 like the two bar codes depicted in [figure 3.13](#). The bar code type Code 39 is very popular on packages and other kind of product descriptions.

Figure 3.13: Detected bar codes.

3.8 Rubber, Synthetic Material, Foil

3.8.1 Checking a Boundary for Fins

Example: [examples\hdevelop\Applications\FA\fin.dev](#)

The task of this example is to check the outer boundary of a plastic part. In this case, some objects show fins that are not allowed for faultless pieces (see [figure 3.14](#)). The task is solved using blob analysis.

A detailed description of this application can be found in the [Solution Guide I](#) on page 42.

Figure 3.14: Boundary with extracted fin.

3.9 Semiconductors

3.9.1 Bonding Balls

Example: [examples\hdevelop\Applications\FA\ball.dev](#)

The task of this example is to inspect the diameter of the ball bonds depicted in [figure 3.15](#). The task is solved using blob analysis.

Figure 3.15: Measuring the diameter of ball bonds.

A detailed description of this application can be found in the [Solution Guide I](#) on page 43.

3.9.2 Inspecting an IC Using Fuzzy Measuring

Example: `examples\hdevelop\Applications\Measure\fuzzy_measure_pin.dev`

The task of this example is to inspect the lead width and the lead distance of the IC depicted in [figure 3.16](#). It is solved using 1D measuring.

Figure 3.16: Measuring the width and distance of the leads.

A detailed description of this application can be found in the [Solution Guide I](#) on page 63.

3.9.3 Measuring Leads of a Moving IC

Example: `examples\hdevelop\Applications\FA\pm_measure_board.dev`

The task of this example is to measure the positions of the leads of a chip (see [figure 3.17](#)). Because the chip can appear at varying positions and angles, the regions of interest used for the measurement must be aligned. The actual measurement is then realized by 1D measuring.

A detailed description of this application can be found in the [Solution Guide I](#) on page 64.

Figure 3.17: (a) Model image with measurement ROIs; (b) measuring the leads in the aligned ROIs.

3.9.4 Creating a Mosaic Image

Example: [examples\hdevelop\Tools\2D-Transformations\gen_projective_mosaic.dev](#)

The task of this example is to create an image of the elongated printed circuit board depicted in [figure 3.18](#). Using standard image sizes, most of the image would be empty. The solution is to acquire images from multiple viewpoints and then create a mosaic image using a point-based matching.

Figure 3.18: Creating a mosaic image from multiple overlapping images.

A detailed description of this application can be found in the [Solution Guide I](#) on page 132.

3.9.5 Locating Board Components by Color

Example: [examples\hdevelop\Applications\FA\ic.dev](#)

The task of this example is to locate all components on the printed circuit board depicted in [figure 3.19](#). It is solved by color processing and blob analysis.

Figure 3.19: (a) Original image; (b) extracted ICs, resistors, and capacitors.

A detailed description of this application can be found in the [Solution Guide I](#) on page 202.

Chapter 4

Application Areas

This chapter introduces example programs from various application areas.

4.1	1D Bar Codes	40
4.2	2D Data Codes	41
4.3	Completeness Check	42
4.4	Measuring And Comparison 2D	43
4.5	Measuring And Comparison 3D	44
4.6	Optical Character Recognition	45
4.7	Position Recognition 2D	46
4.8	Position Recognition 3D	47
4.9	Object Recognition 2D	48
4.10	Object Recognition 3D	49
4.11	Robot Vision	50
4.12	Print Inspection	51
4.13	Surface Inspection	52

4.1 1D Bar Codes

4.1.1 Reading a Bar Code on a CD

Example: [examples\hdevelop\Applications\Barcode\circular_barcode.dev](#)

Figure 4.1 shows an image of a CD, on which a bar code is printed radially. The task is to read this circular bar code. Because the bar code reader cannot read this kind of print directly, the image first must be transformed such that the elements of the bar code are parallel.

Figure 4.1: (a) Original image with segmented ring; (b) rectified ring with decoded bar code.

A detailed description of this application can be found in the [Solution Guide I](#) on page 213.

4.2 2D Data Codes

4.2.1 Reading 2D Data Codes on Chips

Example: `examples\hdevelop\Applications\Datacode\ecc200_optimized.dev`

This example program reads 2D data codes (type ECC200) engraved in chips (see [figure 4.2](#)).

Figure 4.2: Decoded data code.

A detailed description of this application can be found in the [Solution Guide I](#) on page 226.

4.3 Completeness Check

4.3.1 Inspect Razor Blades

Example: [examples\solution_guide\shape_matching\align_measurements.dev](#)

The task of this example is to check the razor blades depicted in [figure 4.3](#). The program uses shape-based matching to locate all blades and then uses 1D measuring to inspect the blades. Missing parts are detected and displayed. This example is described in more detail in the [Solution Guide II-B](#) on page 37.

Figure 4.3: Inspecting razor blades.

4.4 Measuring And Comparison 2D

4.4.1 Inspect IC

Example: [examples\hdevelop\Applications\Measure\measure_pin.dev](#)

The task of this example is to inspect major dimensions of an IC (see [figure 4.4](#)). The task is solved using 1D measuring.

Figure 4.4: Measuring the dimensions of leads: (a) width of the leads and distance between them; (b) length of the leads.

A detailed description of this application can be found in the [Solution Guide I](#) on page 65.

4.5 Measuring And Comparison 3D

4.5.1 Inspect IC

Example: `examples\hdevelop\Applications\DFF\resistor.dev`

The task of this example is to inspect a soldered component using depth-from-focus (see [figure 4.5](#)). There, a sequence of images that are acquired with a continuously varying focus is used to derive a depth image.

Figure 4.5: Depth-from-focus: (a) sequence of input images; (b) depth image; (c) segmentation of components.

4.6 Optical Character Recognition

4.6.1 Reading Forms

Example: [examples\hdevelop\Applications\OCR\ocrcolor.dev](#)

The task of this example is to extract and read the symbols in the form. A typical problem is that the symbols are not printed in the correct place, as depicted in [figure 4.6](#).

Figure 4.6: Example images for OCR.

A detailed description of this application can be found in the [Solution Guide I](#) on page 245.

4.7 Position Recognition 2D

4.7.1 Locate Components on a PCB

Example: [examples\hdevelop\Matching\Component-Based\cbm_modules_simple.dev](#)

The task of this example is to locate multiple components on a printed circuit board in one step (see [figure 4.7](#)). On a printed circuit board, typically multiple different objects are mounted, whose positions can vary because of the tolerances in the mounting process. To locate all objects quickly and in a robust manner, the component-based matching is used.

Figure 4.7: Component-based matching: (a) training objects; (b) objects, located in different images where the relation of the objects with respect to each other varies.

A detailed description of this application can be found in the [Solution Guide I](#) on page 127.

4.8 Position Recognition 3D

4.8.1 Get 3D Poses of Work Sheets

Example: `examples\hdevelop\Applications\Calibration\3d_position_of_rectangle.dev`

The task of this example is to determine the 3D poses of work sheets like the one shown in [figure 4.8](#). The task is solved by a pose estimation for 3D rectangles. How to determine the poses of known 3D objects is described in the Solution Guide II-F, [section 6](#) on page 86.

Figure 4.8: Estimating the 3D pose of a rectangular work sheet: (left) pose of the work sheet visualized by extruding the object's border, (right) numerical result for the pose.

4.9 Object Recognition 2D

4.9.1 Distinguishing coins

Example: [examples\solution_guide\basics\matching_coins.dev](#)

The task of this application is to distinguish different types of Euro coins, depending on the country of origin. The coins differ on one side, having a specific symbol for each country (see [figure 4.9](#)). The task is solved by shape-based matching, using one model for each country symbol.

Figure 4.9: Multiple coins that are distinguished.

A detailed description of this application can be found in the [Solution Guide I](#) on page 125.

4.10 Object Recognition 3D

4.10.1 Find 3D Clamps

Example: [examples\hdevelop\Applications\FA\3d_matching_clamps.dev](#)

The task of this example is to find the 3D clamps shown in [figure 4.10](#) and determine their poses, i.e., their position and orientation in space. The task is solved by a shape-based 3D matching.

Figure 4.10: 3D matching: (left) original image containing a clamp, (right) 3D model of the found clamp projected in the image and display of its pose.

A detailed description of this application can be found in the [Solution Guide I](#) on page 151.

4.11 Robot Vision

4.11.1 Grasp Nut

Example: [examples\solution_guide\3d_machine_vision\handeye_stationarycam_grasp_nut.dev](#)

The task of this example is to determine the relation between the camera, the pose of the nut shown in [figure 4.11](#), and the pose of a robot that has to grasp the nut. The task is solved by a hand-eye calibration.

Figure 4.11: (a) Determining the 3D pose for grasping a nut, (b) robot at grasping pose.

A detailed description of this application can be found in the Solution Guide II-F, [section 8](#) on page [112](#).

4.12 Print Inspection

4.12.1 Inspect a Printed Logo

Example: [examples\hdevelop\Applications\FA\print_check.dev](#)

The task of this example is to inspect the logo printed on the pen clip depicted in [figure 4.12](#). As an additional difficulty, the pens move from image to image. The task is solved using a variation model.

Figure 4.12: Inspection of the logo that is printed on the pen clip: (a) training images; (b) accepted images; (c) rejected images.

A detailed description of this application can be found in the [Solution Guide I](#) on page 161.

4.13 Surface Inspection

4.13.1 Surface Scratches

Example: [examples\solution_guide\basics\surface_scratch.dev](#)

This example detects scratches on a metal surface (see [figure 4.13](#)). The task is solved using blob analysis. The main difficulties for the segmentation are the inhomogenous background and the fact that the scratches are thin structures.

Figure 4.13: Detecting scratches on a metal surface: (a) original image, (b) extracted scratches still partly fractioned, (c) final result with merged scratches.

A detailed description of this application can be found in the [Solution Guide I](#) on page 44.