

D-ViewCam

User Manual

Version 3.20

Business Class Networking

Table of Contents

Product Overview	5
System Requirements	5
Introduction	
Features	6
Installing Your IP Camera	7
Software Installation	8
Add Camera(s)	13
D-ViewCam Interface Overview	16
Main Console	17
Exit/Minimize	18
Split Screen Options	18
Monitor	19
Configuration	24
-	
General	25
Startup	25
	25 26
Startup Storage	25 26 27
Startup Storage Status Display	25 26 27 27
Startup Storage Status Display Miscellaneous	25 26 27 27 27 28
Startup Storage Status Display Miscellaneous Audio Preview	25 26 27 27 28 29
Startup Storage Status Display Miscellaneous Audio Preview Camera	25 26 27 27 27 28 29 29
Startup Storage Status Display Miscellaneous Audio Preview Camera Add Camera	25 26 27 27 27 28 29 29 30

I/O Device	
PTZ Config	34
Hotline	36
Address Book	
Monitor Display	
User Account Setting	
Save/Load Configuration	41
Network Service	42
Live Streaming Server	
Remote Playback Server	
About Main Console	
Schedule	
Day Mode	
Load Preset Modes	
Insert a New Schedule Manually	54
Copy Schedule	55
Week Mode	55
Adjust the Schedule Settings	56
Encoding Option	57
Record Mode	58
Encoded Options	58
Playback	
Post Processing Tool	
General Setting	
Filter Setting	65

Save Video	66
Save Image (Snapshot)	67
Print	68
Print the current image of the video you have	
selected	68
Backup	68
Log Viewer	69
Unusual Event	69
Guard	74
Event	75
Assign a Camera Event	75
Camera Event Settings	76
General Motion	77
Digital Input Event	78
Action	79
Assign an Action Type	79
Play Sound	80
Send E-mail	81
DI/DO	82
Е-Мар	83
Edit Mode	84
Add/Edit/Delete Map	85
Add/Rotate/Delete Device Indicator	
Operate Mode	88
Device and Map Tree list	
Layout Adjustment	
Adjust layout Window	

Log Viewer	90
Unusual Event	91
System Log	92
Export	93
Backup	
Backup Recorded File(s)	
Delete Recorded File(s)	97
Remote Live Viewer	98
Setting	
General Settings	
Server Settings	100
Group Setting	101
OSD Setting	102
Monitor Display Setting	
Notification Settings	104
Server/Group/Camera	105
Login/Logout Server	106
Connect/Disconnect Camera	106
PTZ Control	108
Zoom	108
Focus	108
Patrol	108
Preset/Go	108
On Screen Menu	109
Enable Move	109
Enable Digital PTZ	109
Snapshot	109

Start Monitor	110
Е-Мар	110
I/O Control	110
Playback	111
Add Remote Playback Site	111
Access Remote Playback Site	111
Web View	112
Server IP	113
Remote Live Viewer	113
Remote Playback	113
Utilities	114
Verification Tool	114
Overview	115
Verifying Image/Video	116
DB Tools	117
Repair Database	118
Export Configurations	
Frequently Asked Questions	124
Open Source Software Notification	158
Minimum Hardware Requirement - How to S value	

System Requirements

To ensure your D-ViewCam system can maintain high video monitoring and recording performance, certain minimum system configurations are required.

	D	С	В	А
S of All Cam.	2200~1400	1400~1050	1050~550	550~0
CPU	Intel Core I7	Intel Core I5	Intel Core 2 Quad Q9400	Intel Core 2 Duo E5300
RAM	2 GB	2 GB	2GB	1GB
Motherboard	Intel P55 or H57 chip or above, MB vendor Asus, Gigabyte or Intel with Intel Chipset recommended		vendor Asus, Gig	chip or above, MB abyte or Intel with recommended
Display card	ATI Radeon 4650, nVIDIA GeForce GF-9600 or above (ATI recommended)			
Ethernet	100 baseT or above, Gigabit LAN recommended			
Hard Disk	250 GB or above			
OS	Microsoft Windows XP Professional SP3 / 2003 / Vista / Server 2008 R2 (64bits) /Win 7 (32bit/64bits)			

* Recording video over a long period of time will consume large amounts of disk space. Make sure that you have enough disk space available if you want to use the recording function. You can still complete the installation even if you have less than the suggested free disk space.

Note: If a Megapixel camera is used with the D-ViewCam application, the minimum system requirement should be raised to CPU: Intel P-4 3.4GhZ or above with 1GB of memory due to the resources required to process and store large amounts of image data.

Introduction

Thank you for purchasing a D-Link IP camera, which provides state-of-the-art camera technology combined with IP network capabilities. You can build a home or small business surveillance system by using D-Link IP cameras and the latest features offered by the D-ViewCam application software.

Features

- D-ViewCam can automatically locate and add IP cameras in the local network.
- Storage management for recording files.
- Single and multiple video stream monitoring (up to 32 video channels).
- Two-way audio communication.
- Intelligent filter and search capabilities for scheduling recording and/or event recording.

Installing Your IP Camera

Before installing D-ViewCam, please make sure you have installed your D-Link IP camera(s) that will be managed by D-ViewCam.

- **Step 1** Follow the installation procedures that came with your IP camera(s) to complete the camera installation process.
- **Step 2** Verify that you are able to view the video images from the IP camera(s) by accessing the camera's web-based configuration utility. It is recommended that all IP cameras be installed in the same subnet as your management PC running the D-ViewCam software.
- **Step 3 -** Please refer to page 14 to add IP camera(s) to the D-ViewCam system.

Note: D-ViewCam is optimized for a small-scale LAN environment. To protect the system and cameras from attacks from the Internet, install the D-ViewCam software on a computer that is protected behind a firewall or an IP sharing device.

Software Installation

Turn on the computer and insert the D-ViewCam CD into the CD-ROM drive. Below step-by-step instructions will be shown if you are using Windows[®] XP. However, similar instructions and screens will also be provided for other Windows operating systems. When the autorun screen starts, click **Install D-ViewCam**.

Note: If the Installation Wizard does not start automatically, you can manually start the wizard by double-clicking the setup.exe file from the CD.

1. Select a language and click **Next** to continue.

2. Click **Next** to continue.

Link D-¥iewCam - InstallShi	ield Wizard
Choose Setup Language	
Select the language for the in:	stallation from the choices below.
OL: 01 10 D	100
Chinese (Simplified) Chinese (Traditional)	A
Danish	
English	
French (Standard)	
German	
Greek	E
Italian	
Japanese	
Korean	
Portuguese (Brazilian)	
Portuguese (Standard)	
Russian	
Slovak	+
Snanish	1559
stallShield	
	< <u>B</u> ack <u>N</u> ext > Cancel
Link D-¥iewCam - InstallShi	ield Wizard
Link D-¥iewCam - InstallShi	ield Wizard
Link D-¥iewCam - InstallShi	ield Wizard
Link D-ViewCam - InstallShi	~
Link D-ViewCam - InstallShi	ield Wizard
Link D-ViewCam - InstallShi	- Welcome to the InstallShield Wizard for D-Link
Link D-ViewCam - InstallShi	- Welcome to the InstallShield Wizard for D-Link D-ViewCam
Link D-YiewCam - InstallSh	- Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on
Link D-YiewCam - InstallShi	Welcome to the InstallShield Wizard for D-Link D-ViewCam
Link D-YiewCam - InstallSh	- Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on
Link D-YiewCam - InstallSh	
Link D-YiewCam - InstallSh	- Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on
Link D-YiewCam - InstallSh	- Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on
Link D-YiewCam - InstallSh	- Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on
Link D-YiewCam - InstallSh	- Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on
Link D-YiewCam - InstallShi	- Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on
Link D-YiewCam - InstallShi	- Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on
Link D-YiewCam - InstallShi	- Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on
Link D-YiewCam - InstallShi	Welcome to the InstallShield Wizard for D-Link D-ViewCam The InstallShield Wizard will install D-Link D-ViewCam on your computer. To continue, click Next.
Link D-YiewCam - InstallShi	


3. Click I accept the terms of the license agreement radio button and then click Next to continue.

ink D-ViewCam - InstallShield Wizard	
icense Agreement Please read the following license agreement carefully.	
LICENSE STATEMENT	•
All title and copyrights in and to the SOFTWARE PRODUCT are owned by D-Link Corporation, its affiliates, or suppliers (collectively D-Link), and are protected by domestic and international intellectual property laws and international treaties. The SOFTWARE PRODUCT is non-exclusively licensed and not sold. You (Client) acknowledge and respect any and all intellectual property rights of D-Link, including all software, facilities, patent rights, trademark rights, copyrights, specific technology and business secret of the product and service provided. Any form of behavior damaging the intellectual property rights of D-Link is strictly forbidden. Client shall not reverse engineer in any form of the above mentioned software, equipment and item, or modify, decode, variable decompile or discovered of the provident for the provided of the provided of the product and service provide of the product and the provided of the product of the product and the provided of the product and the provided of the product of the pro	-
Laccept the terms of the license agreement <u>Print</u>	
C I do not accept the terms of the license agreement	
alishield	
< <u>Back</u> <u>N</u> ext> Cance	el

4. Enter your name and company name. Click **Next** to continue.

D-Link D-¥iewCam - InstallShield Wizard	×
Customer Information Please enter your information.	
Please enter your name and the name of the company for which you work.	
User Name:	
my name	
Company Name:	
my company	
InstallShield	
< <u>B</u> ack <u>N</u> ext>	Cancel

5. Select **Complete** to install the entire D-ViewCam software package or select **Custom** to choose which programs to install. Click **Next** to continue.


6. Click **Install** to continue. The installation process may take a few minutes.

D-Link D-¥iewCam - InstallShield Wizard	×
Ready to Install the Program The wizard is ready to begin installation.	
Click Install to begin the installation.	
If you want to review or change any of your installation settings, click Back. C the wizard.	Click Cancel to exit
InstaliShield	
< <u>B</u> ack	Cancel

7. You may be prompted to install Visual C++ Runtime Libraries. Click Yes to install.

8. Click **Yes** to accept the license agreement.


9. Click **Finish** to complete the installation process.


Visual C++ 2005 Runtime Libraries is the necessary component to run this product. Would you like to install now? (recommended) Yes No

Ouestion

?

Microsoft Visual C++ 2005 SP1 Redistributable Packag... Please read the following license ag Microsoft Visual C++ 2005 SP1 Redistribution MICROSOFT SOFTWARE LICENSE TERMS MICROSOFT VISUAL C++ 2005 RUNTIME LIBRARIES These license terms are an agreement between Microsoft Corporation (or based on where you live, one of its affiliates) and you. Please read them. They apply to the software named above, which includes the media on which you received it, if any. The terms also apply to any Microsoft ^cupdates, ' supplements, Internet-based services, and ' support services for this software, unless other terms accompany those items. If so, those terms apply. By using the software, you accept these terms. If you do not accept 📿 Do you accept all of the terms of the preceding License Agreement? If you choose No, Install will close. To install you must accept this agreement. Yes <u>N</u>o.


×

10. To start D-ViewCam, select Start > All Programs > D-Link D-ViewCam > Main Console.

🛅 D-Link D-ViewCam 🔸	🛃 Backup System
🔎 Windows Search	😡 DBTools
	🙋 Main Console
	🛐 Playback System
	📳 Remote Live Viewer
	🥑 Uninstall D-ViewCam
	诸 Verification Tool

11. The first time you launch the Main Console, you will need to create the admin password. Enter the password and then enter it again to confirm. Click **OK** to continue.

First Execution of Main Con	nsole System 🔀
D-ViewCam	D-Link Building Networks for People
Please enter password fo	or administrator
User Account:	admin
Password:	
Password Confirm:	
	✓ OK 🗶 Cancel

Section 2 - Installation

Add Camera(s)

12. Once the console loads, click on the **General Settings** icon and then click **Setting**.


13. Click on the **Camera** tab.

Note: If your IP cameras support UPnP, follow step 14. Otherwise, skip to step 16.

14. Click **Search** to automatically find the IP camera(s) that are on your local area network (LAN).


15. Select one of the IP cameras that are available. You may enter a new name for this camera and then enter the username and password assigned to this camera. Click **OK** to add the camera.

8	earch IP Cameras				×
	IP Camera Search Co	mpleted		Start	Scan
	IP	Vendor	Model	MAC	
	192.168.0.64	D-Link	DCS-5230	00-24-01-A5-D4-2A	N. S.
	192.168.2.213	D-Link	DCS-6110	00-1C-F0-78-A4-71	
	, ∟IP Camera Option—				
	Camera Name:	D-Link [DCS-5230 (192.1	68.0.64)	
			•		
	User Name:				
	Password:				
				🗸 ок	🗙 Cancel

16. If your camera(s) do not support UPnP or your camera(s) were not found, you can manually add a camera.

Click Insert to manually add IP Camera(s) that are on your local area network (LAN).


- 17. Enter the following Network information for your camera:
 - Name Enter a name for your camera.
 - **IP Address** Enter the IP address of the camera. If you want to use a domain name, then check the DNS box and enter the domain name of the camera.
 - HTTP Port 80 is the default port.
 - **User Name** Enter the user name for the camera.
 - **Password** Enter the password for the camera.
 - Protocol Select TCP, UDP, or HTTP.

Enter the following Device information for your camera:

- Auto Detect Click the Auto Detect button to detect the vender and model information.
- Vendor Select the brand name/vendor from the drop-down menu.
- **Camera Model** Select the camera model from the drop-down menu.
- Video Channel Select the video channel you want to assign the camera to.
- 18. Click **OK** to add your camera.

IP Camera / Video Server Setting 🛛 🗙						
Network						
Name:	Department					
IP Address:	192 . 168 . 0 . 70	DNS				
Http Port:	80					
User Name:	admin					
Password:	*****					
Protocol:	O TOP O UDP O HTTP					
Device						
Vendor:	D-Link 💽 📝	Auto Detect				
Camera Model:	DCS-3710					
Video Channel:	⊠ 1 □ 2 □ 3 □ 4					
	□ 5 □ 6 □ 7 □ 8					
Description						
Video Codec:MPEG4 MJPEG Audio Codec:G711 Camera:1, DI:2, DO:1						
	🗸 ок	🗶 Cancel				

D-ViewCam Interface Overview

This section will show you how to start and configure D-ViewCam.


To start D-ViewCam, select **Start > All Programs > D-Link D-ViewCam > Main Console**.

Enter **Admin** as the default username and enter your password. Click **OK** to log into the system.


Main Console


Exit/Minimize

Click to log the current user out or to close the D-ViewCam program. Click to minimize the window.

Split Screen Options

Select a split-screen display layout by clicking on the desired layout icon. The system provides 4, 6, 9, 10, 16, and 36 split screen modes. To switch to single camera display, double-click the camera's image. To return to the previous configuration screen, press the **Esc** key or double-click on the screen again.


Monitor

			nitor All cording Sch art Guard S		
		Open Event Report Open E-Map Open I/O Control Panel			
		Lock Syst	tem		
Ē	ð	200	E	ß	\$

Option	Function
Start/Stop Monitor All	Click to start or stop all monitoring functions.
Start/Stop Recording Schedule	Click to start or stop the recording schedule.
Start/Stop Smart Guard System	Click to start or stop the smart guard system.
Open Event Report	Click to open the event report which will log any events.
Open E-Map	Click to open E-Map which monitors all devices with map indicators.
Open I/O Control Panel	Click to open the I/O control panel which montors the DI/DO and manual triggering the DO devices.
Lock System	Click to lock the system.


Monitor:

Click on the **Start Monitor** icon and select from the menu to start/stop recording schedule system or the guard system features. You can also open monitor tools such as event report, E-Map, I/O control panel, and system lock.


Playback:

Click on the icon to open the Playback Console. You can watch recorded video, search recorded video, adjust the image of the stored data, save video/pictures, print images, check log information and event records, and set up recording function configuration. See PlayBack on page 61 for details.


Schedule:

Organize the recording time schedule and configure recorder settings. See Schedule on page 52 for details.


Guard:

Add/edit type(s) of events that you want to detect and setup action(s) responding to events. See Guard on page 75 for details.


General Setting an Utilities:

Select to modify general settings, user account settings, save/ load configuration settings, access log viewer and backup files, and configure network services. See Config on page 25 for details.

Information Window

Displays the date, time, free disk space, IP Camera bitrate, customized text and network utilization.

PTZ Camera Control

Control the movement of PTZ (pan/tilt/zoom) cameras. With cameras that support PTZ control, you can move, zoom, patrol, adjust the focus, and set preset points of the cameras.

Preset/Go

Adjust the camera view until you are satisfied. Click on the **Set** icon and set up the view as the preset point 01. Adjust the camera view again and set up the preset point 02. Repeat the process until all preset points are set. You can assign a custom name to each preset. Click on the **Go** icon and view the result of your setting.

Note: To adjust the speed settings of PTZ camera, go to General Setting and Utilities > Setting > PTZ Config.

Zoom

Click on the + sign to zoom in or click the – sign to zoom out.

Focus

You can select to have the camera focused near or far. To focus near means objects that are closer will be clearer than the objects that are further away. On contrast, to focus far means objects that are further will be clearer than the objects that are closer. Click on the **Focus** icon and select auto focus if you want the system to decide the focus point for you.

Patrol

Go to **Patrol** > **Set Patrol** to obtain the Patrol Setup dialog. From the left window, select the camera(s) that you would like to have in the patrol group. Align the cameras in order in the right window and adjust the time. Rename the group name if you want. After completing the setup, check the Active option, and then click **OK**.

You can setup up to four groups of auto patrol. To start or stop, click on the **Patrol** icon in the Main Console, and select **Start Patrol** or **Stop Patrol**.

On Screen Menu

Right-click on the camera screen and get the "On Screen" menu, from which you can quickly adjust the settings of your camera.

Enable Move

With cameras that support PT function, click **Enable Move** to adjust the current camera's view by clicking on the display screen. To cancel this function, right-click on the screen and select **Disable Move**.

Enable Talk

With cameras that support two-way audio, select Enable Talk to utilize the function.

Connect/ Disconnect

Right-click on the display screen and select Connect/Disconnect to modify the connecting status of the camera.

Show Camera

Select the camera from the Show Camera menu to display video on selected screen. The list of cameras will be displayed in the right column of the monitor display panel.

Delete Camera

Click on **Delete Camera** to remove a camera from the display screen.

Enable Digital PTZ

To enable the PTZ functions of the camera, select the **Enable Digital PTZ** option. Use the mouse wheel or click on the + and – signs to zoom in and zoom out on the camera. The square flashing on the video grid indicates the correspondent view of the camera.

Fix Aspect Ratio

Enable Fix Aspect Ratio to view the original ratio video or disable this option to stretch 3:4 to fit window.

Snapshot

Select the snapshot function to capture a screen shot of the current video. You have the option to copy the image to clipboard or to save it. You may select the OSD option to export the image with date/time and camera number/name text. If the digital PTZ function is enabled, you can decide either Full size or Selected region as your snapshot region.

Manual Record

Select to start recording video.

Toggle Fullscreen


Select it to view live video(s) in fullscreen. Press ESC to go back to original window.

Live Display

Live display is flexible to change channels and screen divisions. Each screen division will have the same display list, but have the different sequence. Such like, when using Show/ Delete Camera function to edit camera list, the operator will apply to all different screen divisions.

Configuration

Click on the **General Setting and Utilities** icon. Click **Setting** to configure your settings.


General

Startup

Main Console: Check to open the Main Console system when windows startup.

Check the following 3 main functions and 2 network services to auto-activate functions when the Main Console system is starting, including **Schedule Recording System**, **Smart Guard System**, **Live Streaming Server**, and **Remote Playback Server**.

Full Screen: Check to launch video at full screen when launched.

Setting General Camera VO Device PTZ Config Hc	ntline Address Book Monitor Display	
Startup Main Console Schedule Recording System Smart Guard System Live Streaming Server Remote Playback Server Full Screen Auto Login	Storage Location C:\Program Files\D-Link\D-ViewCam Automatic Recycle: Recycle when disk space is less than 10 % Only keep video for 7 days Log Recycling	Status Display Current Date Current Time Login User Free Disk Space IP Camera Bitrate User Defined Text 1 User Defined Text 2
Miscellaneous Automatically popup event report Minimize to system tray Synchronize video frames	Audio Preview Default Channel (Not Used) F Enable Audio on Active Channel Volume	
		V OK X Cance

Setup Auto login: Enable "Auto login" and click the **Setup** button to open the Auto Login Setup panel. Enter the User Account and Password to login automatically when the system starts. Enable **Minimize after login** to minimize the Main Console window after login.

Auto Login Setup					×
User Account:					
Password:					
Password Confirm:					
Minimize after log	inj				
					_
	✓	ОК	×	Cancel	

Storage

Location:

Assign the default folder for the system to store data files. It is recommend not to save in the system drive (I.E. C:\) to avoid PC efficiency drop when free storage is low.

	New	Click to add a new location. Click the button to browse to a folder. Click OK to save the location.
X	Delete	Highlight a location and then click the Delete button to remove it.
	Move Item Up	Highlight a location and click the Move Item Up button to move the location higher in the list.
	Move Item Down	Highlight a location and click the Move Item Down button to move the location lower in the list.

Automatic Recycle: The system will automatically delete out-of-date data to save storage space.


- **Recycle when disk space is less than:** Select and enter the available space (in MBs). When the default folder available space falls below the entered about, the system will begin to store data to the next folder in the location list. If all the status of locations exceeds the storage rule, the system will start recycling in an hour progress.
- Only keep video for: Delete the video records that are older than the number of days set. If the default storage spaces exhausted (disc space is less than 1200MB), the system will start to recycle by hourly period.
- Log Recycling: Click to set the days that you want to keep specific event logs or keep all event logs within interval of video files.
 - 1. Event Log: Delete the event log data that is older than the number of days set.
 - 2. System Log: Delete the system log data that is older than the number of days set.

- Storage	
Location	
C:\Program Files\D-Link	\D-ViewCam
Automatic Recycle:	
Recycle when disk space	ace is
less than	1200 MB
Only keep video for	7 days
	og Recycling

Event Log	
Keep event log within interval of video files	
Keep event log for	7 days
System Log	
C Keep system log within interval of video files	3
Keep system log for	14 days

Status Display

Select the information that you wish to display in the information window on the Main Console such as Current Date, Current Time, Free Disk Space, IP Camera Bitrate, and User Defined Text.


Miscellaneous

Automatically Popup Event Report: Make sure to stop Smart Guard System before you modify this setting, otherwise the modification will not take place. The Event Report dialog box will automatically popup when events have been detected.

Minimize to system tray: Enable this option to display an icon in the task bar when clicking the minimize button.

Note: Enter the username and password of Main Console again when clicking the minimized Main Console icon in notification area of windows task bar to start monitoring.

Synchronize video frames: Select to prevent tearing that may occur in the video display. However, this will increase the CPU processing load.

6

Section 3 - Configuration

Audio Preview

Default Channel: Select the audio channel that you wish to hear from.

Enable Audio on Active Channel: Select the **Enable Audio on Active Channel** option to hear the audio from the selected video channel on each video grid of the Main Console. The default channel plays if the video channel isn't selected.


Ċ

0 🕜 0

Volume: Adjust the volume with the "volume bar."


6 6 9 0 0


Ċ

System plays the audio of left-top "selected channel"

Camera

Add Camera

Four function buttons will be included in the Setting/Camera panel.

Search: Click on the **Search** icon to obtain the Search IP Camera panel. The system will start scanning automatically once the panel is opened. You may manually stop scanning by clicking on the **Stop Scan** button.

Fill in the user name and password for each IP camera found and click **OK** to add it to the camera list.

Note: Drag the mouse to multi-select the cameras and then insert the username and password. The username and password will be applied to all the selected cameras automatically.

🎄 Setting		
General Camera I/O Device PTZ Config	Hotline Address Book Monitor Display	
Search Insert Delete Conf CAM02 D-Link DCS-6100 (192.166 CAM03 D-Link DCS-1100 (192.166 CAM03 D-Link DCS-6620G (192.166 CAM04 D-Link DCS-6620G (192.166 CAM05 D-Link DCS-5230 (192.166 CAM05 D-Link DCS-5230 (192.166	iz CAMSID-Linkidos-5230	D(192) 168.0.64)
	Camera Parameter D-Link DCS-5230 (192.168.0.64 Go to Web Interface Camera Settings Video Parameter	OSD Setting Enable Date 2009/12/08 Time PM07:27:00 Camera Number Camera Name Font Bitrate Apply All
		V OK X Cancel

Insert: Click to open the IP Camera/Video Server Setting panel and add IP cameras to the list.

Delete: Click to remove the selected IP camera(s) from the system. Click OK to finalize the modification.

Config: Click to obtain the IP Camera/Video Server Setting panel. You can modify the IP camera settings with the Setting panel.

IP Camera / Video Server Setting Panel


Network: Fill up the Network field (including Name, IP Address, Http Port, User Name, Password and Protocol) referring to the instruction provided by the camera manufacturer. Check "Use DNS" to use domain name instead of IP address.

Device: Choose the IP camera manufacturer from the drop-down menu. Click on **Auto Detect** and the model name will show in the box.

Description: Displays information about the device.

IP Camera / Video Server Setting						
_ Network						
Name:	Department					
IP Address:	192 . 168 . 0 . 70	DNS				
Http Port:	80					
User Name:	admin					
Password:	*****					
Protocol:	O TOP O UDP O HTTP					
Device						
Vendor:	D-Link	Auto Detect				
Camera Model:	DCS-3710 -					
Video Channel:	I □ 2 □ 3 □ 4					
	□ 5 □ 6 □ 7 □ 8					
Description Video Codec:MPEG4 MJPEG Audio Codec:G711 Camera:1, DI:2, DO:1						
	🗸 ок	🗶 Cancel				

Camera Parameter


Camera List: Displays all the cameras that are connected to the system. Click the name of the camera to edit the settings.

Camera Name: Name the camera for your convenience.

Go to Web Interface: Go to the web-based interface of your camera to configure the settings (optional).

Camera Settings: Edit the camera's parameters offered by camera vendor.

Video Parameter: Adjusts the video's brightness, contrast, saturation, and color hue values.

OSD (On-Screen Display) Settings

Ch	oose Font 🛛 🔀	j
	Foreground	
	Font: Tahoma 💌	
	Size: 9	
	Color:	
	I Bold I Edge	
	Background	
	Color:	
	Transparency: 210	
	Default	
	OK Cancel Apply	

Select the information that you wish to see on the on-screen display. Click the **Font** button to select the font style.

I/O Device

🎄 Setting						X
General Camera	I/O Device PTZ Config H	otline Address Book	Monitor Disp	blay		
VO Device Se Module: Device: COM Port: ID: Module Depart D-Link D D-Link D	D-Link DCS-86206 (19: SCB-024 COM10 Addr.03 Device ID Camera IP Camera IP Camera	Add Modify Remove	Digital inp Name: Pin DIO DIO DOO	Input 0 Input 0 Name Input 0 Output 0	Hected I/O module Type: N/O Signal Type N/O N/O	
Digital Input	Monitor		Digital O	utput Simulation —		
					🗸 ок	🗶 Cancel

I/O Device Setting:

- Module: Name of the module and ID of the digital input/output device(s) that is connected to your system.
- Device: This column displays the device(s) already installed to the system.
- ID: Select the I/O port.

Input Monitor: The device(s) is turned on if the dot is in red. By triggering the digital input device, the related icon will light up. This is used to check if the device is correctly connected or not.

Output Monitor: The device(s) is turned on if the dot is in red. By clicking on the icon, you may trigger the digital device connecting to the system. This can be used to test if the output device is correctly connected.

Device Setting

Name: Insert the name of the device (input and output). **Type:** Select the device type from the drop-down menu.

- 1. N/O: Normal Open.
- 2. N/C: Normal Close.

PTZ Config

🎍 Setting
Setting General Camera VO Device PTZ Config Hotline User Account Address Book Monitor Display Joystick CAMO1 Camera 1 CAMO2 Camera 2 CAMO2 Camera 3 Camera Model: Pelco D Camera Model: Pelco D Camera Address: Addr.00 Address:
Pan Speed: Medium Tilt Speed: Medium Zoom Speed: Medium Auto Pan Speed: Slow Miscellaneous Patrol Group User-Define Preset
OK X Cancel

Check the box on the camera list to activate the PTZ control function of a PTZ camera.

Basic Setting: Select the camera model, com port, baud rate, and address of your PTZ camera.

Note: If your camera model is an IP camera, the PTZ function will work directly without the com port, baud rate, and address settings.

Advanced Setting: You may setup the pan speed, tilt speed, and zoom speed. Adjust the settings by dragging the bars.

Miscellaneous:

Patrol Group: You can setup a Patrol Group.

User-Define Preset: User-Define Preset can trigger the extra-function of speed dome itself such as auto-tracking, login menu of camera... etc. You can refer the detail description of each speed dome on it's user manual.

Step 1: Type a Preset Name.

Step 2: Type the Preset Number.

Step 3: Click OK to save your preset.

You may click **Add** to add a new preset, highlight a preset in the list and click **Delete** to remove it, or highlight a preset and change the preset name and/or preset number and then click **Update** to save.

Us	er-Defined Preset Dialo	g 🔀
		Inction 4
		0 elete Update
	IDName1point 172function 13function 24function 35function 4	Preset 80 99 95 65 70
	🗸 ок	Cancel

Hotline

Setting		
eneral Camera I/O D	vice PTZ Config Hotline Address Book Monitor Display	
E-Mail		
*SMTP Server:	*Port: 25	
*E-Mail Sender:		
E-Mail Subject:		
Body Content:		
SMTP server needs	authentication	
User Account:		
	Send Test Mail	
	🗸 ок 🗶 са	ance

Configure the Hotline settings including E-mail, once an unusual event is detected.

E-mail: Input the following information: Server, Port, Sender's E-mail address, E-mail's subject title, Body content and SSL option for encrypted transmission. Click on the **Send Test Mail** button to test the settings.

Address Book

Address Book: Manage the address book from which you may send out an E-mail when an unusual event is detected.

🖕 Setting						×
General Camera	I/O Device PTZ Config	Hotline User Ad	count Addre	ss Book Monito	r Display	,
Please input the r	name and contact inform	ation				
Name: Michae	el Ph	one: 555-1123125	;	E-Mail: mike@h	otline.com	
Description:						
			Add	Clear	Modify	Remove
Contact person	IS					
Name	Phone	E-Mail	D	escription		
T Michael	555-1123125	mike@hotline.com	n			
					🗸 ок	X Cancel
					· · · · ·	

Monitor Display

🌲 Setting		
General Camera I/O Device PTZ Config Hotline Add Run Playback on Monitor 1 Primary 1 • • 01 DCS-3710 • 01 DCS		
	OK Cancel	

Cameras List: The left column displays a list of all available cameras. Highlight the camera and click the right arrow --> to move the camera to the right column. The right column will display the primary and secondary cameras. These cameras will be available for the auto-scan function.

Auto Scan: Activate auto scan to rotate the channels / cameras on the display screen.

For instance, you may select to show only 4 sub-screens on the Main Console while having 16 channels connected to the system. With auto scan function, you will be able to see all 16 channels by turns. You can set up a primary channel that will always be on the screen and a secondary channel that has secondary priority.

User Account Setting

Only the default admin account can manage user accounts. From the list on this tab, highlight each account and modify the privilege setting.

Note: When entering into this page, the system will display one of the account group's default privilege profiles first. End users can insert Name and Password to create a new account, or click an existed account to modify his/ her privilege.

There are 3 default privilege profiles of account groups:

Admin: Have privileges to all system functions and devices, except add/delete/update privileges of other users.

Power User: Have limited privileges of system functions and complete privileges of assigned devices.

User: All the privileges of system functions are forbidden, user can only manage assigned devices.

Add: Click it to create a new account after inserting related information. The Add button is only enabled when filled a new account.

Delete: Click it to delete the indicated account.

Default: Click it to go back to default privilege settings of related user group.

Upgrade: Click it to save the modifications of each account.

Setting	
General Camera I/O Device PTZ Config Hotline U	ser Account Address Book Monitor Display Joystick
Name Group Description	Privilege:
admin Admin Administrator	🖃 💼 Function 💽
an't exit m User	
	Exit Main System
	Start/Stop Operation
	Start/Stop Network Service
	E-V Local Backup
	Delete Recorded Files
	Remote Backup
User Account	Browse Log
	Login Playback
Name: admin	Minimize Main System
Group: Admin 👻	
	- 2 Camera
Description: Administrator	⊟ I Cam1
Password:	Access
	Remote Access
Password Confirm:	PTZ Control
Disable User Account	Remote PTZ Control
Keep remote login for 3 minutes	Access
	Add Delete Default Update
	V OK X Cancel

User Account Setting: The admin may create and modify the content of user account here.

Name: Insert an user name.

Group: Assign the group for each user.

Description: Insert a description related to each user.

Password: Insert the password assigned to each user.

Password Confirm: Insert again to confirm the password.

Disable User Account: Check "Disable User Account" to block this account.

-	etting er Account		
	Name	Group	Description
	admin	Admin User PowerUser User	Administrator 12345 123

Note: Only the default admin account cannot be disabled.

Keep remote login for____minutes: Insert the duration to autolog off an account after logging in from remote LiveViewer or Remote Playback server.

Privilege: Check each privilege of functions and devices for each user account.

Function: Check the settings and operations related system configuration, and the privilege of remote access.


Device: Check the device privileges of camera, digital output in Main Console and client applications.

The Save/Load Configuration function allows system users to save any specific setting as a .cfg (config) file. You may save up several different .cfg files at any time.

Save Configuration: To save a specific setting, go to **General Setting and Utilities** > **Save/Load Configuration** > **Save**. In the popup window, type in the file name and then save it as a .cfg file.

Load Configuration: To load a specific setting, go to General Setting and Utilities > Save/Load Configuration > Load. In the popup window, go to the directory that you saved the .cfg files at, select any one of them and then click OK to load the file.


Note: Main Console will be automatically shutdown after loading a new configuration. Please re-start Main Console manually.


Network Service

There are 2 types of network services:

Live streaming server and Remote playback server. From the Main Console, go to General Setting and Utilities > Network Service to obtain the Network Service panel.


Live Streaming Server

When starting the live streaming function of computer, the system allows remote users to log in to the specific computer and view cameras that are connected to it. As system administrator, user could be able to monitor these accounts in order to maintain the system efficiency.

Main

On Live Streaming Server panel, administrator can see all the clients who are currently logging in to the computer and watching the live video from the remote side.

Network Service	- 192.168.4.29
	Main Black / White List Performance
Live Streaming	Client Count 0 Kill Kill All
Remote Playback	State IP Camera Bitrate (Kbps)
	Service Start Stopped Start Stop
	Options
	Port: 5150 Default Default
	Waximum Connections. 04
	Port: 80
	✓ Save Log
	✓ Enable Audio
,	OK X Cancel

Client List

Client Count: Show the amount of channels that are connected.

Kill Client: Highlight an IP address and click on the Kill Client button to block the client from your client list.

Kill All Clients: Click on this button to block all the clients logging to your system.

Service

Server Status: Click on Start/Stop to turn on/off the server.

Options: Adjust the setting only when the server is stopped.

Port: Assign a port for the clients to connect to your system via Remote Live Viewer. Default port is 5150.

Maximum Connections: Number of connections that are allowed to connect to the system. Default is 64 channels and maximum is 64, one camera video counts as one connection.

Use Default Web Server: Activate the Web server by checking this box. Clients will be able to watch live video via Internet Explorer. The port for live streaming server is 80 by default.

Save Log: Save the current log information to your computer.

Enable Audio: Select this option to enable the audio transmission along with video stream.

Black / White List

Network Service	e - 192.168.4.29	X
	Main Black / White List Performance	1
Live Streaming	Enable White List Enable Black List	
E	192 . 168 . 2 . 20 to 192 . 168 . 2 . 30	
Remote Playback	Add to White List Add to Black List Delete	
	ID IP Range Access	-
	0 192.168.2.50 - 192.168.2.80 Accept 1 192.168.1.80 - 192.168.1.100 Deny	
	Apply to All Network Servers	
	🗸 ок 🗶 Саг	ncel

White List: Check the "Enable White List" box to activate the white list filter. Only IPs from the white list is allowed to log in.


Black List: Check the "Enable Black List" box to activate the black list filter. IPs from the black list will be blocked.

IP Address: Enter an IP address into the IP address field on the left. To add an IP address range to the system, enter 2 sets of IP address to indicate a series of IP(s).

Add/Delete: Add the IP(s) onto the list or remove it from the list.

Apply to All Network Servers: Apply the settings to both live streaming server and remote playback server.

Performance


Remote Playback Server

When starting the remote playback function, the system allows remote users to log in to the specific computer and withdraw data files that are stored on it. As system administrator, user could be able to monitor the accounts logging in to maintain the system efficiency.

Main

On the Remote Playback Server panel, all the clients who are currently logged into the computer and watching the playback video from the remote side.

Network Service	- 192.168.4.29
e	Main Black / White List Performance
Live Streaming	User Count 0 Kill Kill All
	IP User Bitrate (Kbps)
Remote	
Playback	
	Service
	Server Status: Stopped Start Stop
	Options
	Port: 5160 Default
	Maximum Users: 16
	I Use Default Web Server
	Port: 80
	Save Log RemotePlayback.log
1	
	V OK X Cancel

Client List

User Count: Show the amount of users that are connecting to system.

Kill Client: Highlight an IP address and click on the Kill Client button to block the client from your client list.

Kill All Clients: Click on this button to block all the clients logging in to your system.

Service

Server Status: Click on Start/Stop to turn on/off this option.

Options

Port: Assign a port for the clients to connect to your system via Remote playback server. Default port is 5160.

Maximum Users: Number of connections that are allowed to connect to the system. Default is 16 users and maximum is 16.

Note: One user counts as one account that is logging in to the server.

Use Default Web Server: Activate the Web server by checking this box. Clients will be able to watch live video via Internet Explorer. The port for live streaming server is set to 80 by default.

Save Log: Save the current log information.

Note: The server must be stopped before editing any settings.

Black / White List

Network Service -	192.168.4.29	×
Live Streaming	Main Black/White List Performance	-
Remote Playback	Add to White List Add to Black List Delete	
	ID IP Range Access 0 192.168.2.20 - 192.168.2.30 Accept 1 192.168.1.50 - 192.168.1.70 Deny	
	Apply to All Network Servers	
	🗸 ОК 🗶 Саг	ncel

White List: Check the "Enable White List" box to activate the white list filter. Only IPs from the white list is allowed to log in.


Black List: Check the "Enable Black List" box to activate the black list filter. IPs from the black list will be blocked.

IP Address: Enter an IP address into the IP address field on the left. To add an IP address range to the system, enter 2 sets of IP address to indicate a series of IP(s).

Add/Delete: Add the IP(s) onto the list or remove it from the list.


Apply to All Network Servers: Apply the settings to both live streaming server and remote playback server.

Performance


About Main Console

Go to About Main Console to view the version of your D-ViewCam software and model name information.


Schedule

Click on the Schedule icon on the Main Console to set up the time duration for video recording.


🕌 Schedule Configuration			X	
Load Copy to The International Copy to The I	Default 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 Image: Camera1 Image: Camera3 Image: Camera4 Image: Camera4 <th camera4<="" image:="" t<="" td=""><td>8 17 18 19 20 21</td><td>22 23 24</td></th>	<td>8 17 18 19 20 21</td> <td>22 23 24</td>	8 17 18 19 20 21	22 23 24
L 🔤 04 Camera4	🔄 Insert 🔭 Delete 📷 Configure		T	
	Start Time End Time Record FPS Quality Resolution 06:30 15:45 Always			
Default Custom				
		🗸 ок	🗶 Cancel	

Day Mode

Schedule the camera(s) to record video at the same time every day.

There are three ways to setup the time schedule for each camera:

- 1. Load a preset mode or
- 2. Insert a new schedule manually or
- 3. Copy to other cameras after manually setup.

	🌆 Schedule Configuration												X
1 - 3 -	Load Copy to to to to to to to to to to to to to to t	Default Camera1 Camera2 Camera3 Camera4	0 1 2	3 4 5	6 7 8	9 10 11 12	13 14 1	5 16 17	' 18 19	20 2	1 22	23 2	4
	2 04 Camera4	📩 Insert 🔭 Del	ete 📹 Confi	gure									Y
		Start Time End 06:30 15:4			Quality	Resolution							
2	Default Custom												
									 	ок	×	Can	cel

Load Preset Modes

The system provides six modes to quickly setup recording schedule. Click on the *button* button to bring up the drop-down menu to select the preset mode. Refer below tables for the definitions of each mode in each series.

Mode	Format	Time	Record	FPS	Quality	Resolution	
Regular	M-PEG	0:00 - 24:00	Always	Max	Max	Max	
negulai	MPEG-4	0.00 - 24.00	Always	Max	IVIAX	IVIAX	
Office	M-PEG	8:00 - 20:00	Δίνκονο	Max	Мох	Мах	
Office	MPEG-4	8.00 - 20.00	Always	Max	Max Max		
Chan	M-PEG	10:00 - 22:00	Always	Max	Max	Мах	
Shop	MPEG-4	10.00 - 22.00	Always	Max	IVIAX	ividX	
Highly Secure	M-PEG	0:00 - 24:00	Always	Max	Мах	Max	
Tilgilly Secure	MPEG-4	0.00 - 24.00	Always	Always Max Max		IVIAX	
Disk Saving	M-PEG	0:00 - 24:00	Motion	10	Max	Max	
Disk Saving	MPEG-4	0.00 - 24.00	MOLION	i-frame	IVIAX	IVIAX	
Minor	M-PEG	0:00 - 24:00	Motion	5	Max	Max	
	MPEG-4	0.00 - 24.00	INICTION	i-frame	Ινίαλ	IVIAX	

Insert a New Schedule Manually

Step 1

Left-click and draw the bar you want to add to the time table. The scheduled time will show as a grey bar.

in Schedule Configuration			X
🛃 Load 🔒 Copy to 📩 📩	☐ Camera4 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 1	17 18 19 20 21 22	2 23 24
Default O1 Camera1 O2 Camera2 O3 Camera3 O4 Camera4 Monday Monday	Sunday Monday Tuesday Wednesday Thursday Friday Saturday		
- III Tuesday - III Wednesday - III Thursday - III Friday - III Saturday	Time End Time Record FPS Quality Resolution		Y
Default Holiday Custom			
	4→	• с ок	🗙 Cancel

Step 2

Click the **Insert** icon and add a new schedule in the Regular Mode, i.e. to record video during the time period you set with 30 FPS, Normal video quality, and Normal resolution.

Step 3

Change the settings by clicking on the **Configure** icon or double-click the schedule information.

Step 4

Click OK.

Copy Schedule

You may set up the schedule for each channel/camera by repeating the process above, or simply apply the settings of a single camera to all the others by clicking the **Copy To** icon on the top of the display window.

Week Mode

Schedule the camera(s) for each day of the week. In addition, you may assign holidays under the Week Mode.

Default

Follow the same process to setup the schedule for every day in a week.

Holiday

You may assign holidays where the system will work according to the Sunday setting.

Custom

You can assign a particular date(s) on which the system will work according to a special schedule(s) different from the others.

🖀 Schedule Configuration																								X
ᡖ Load 🔮 Copy to 📩 📩	🛅 Camera4	D	1 2	3	4 5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
⊡ 🖃 Default	🚹 Sunday																							<u> </u>
🗄 🔄 01 Camera1	🚹 Monday																							
🗉 🚾 02 Camera2	🚹 Tuesday																							
🔄 🔄 03 Camera3	🚹 Wednesday																							
🖻 🔤 04 Camera4	🚹 Thursday																							
- Sunday	🚹 Friday																							
- Monday	📔 Saturday																							
Tuesday																								-
													_											
- W Friday	📩 Insert 🛛 📩 Del	lete 🖪	🗂 Conf	igure																				
Saturday	Start Time End	Time	Reco	ard	FPS		Qua	lity	Re	esolu	ition													
	otare nino Ena	11110	- HOCC	Jia	110		Quu		110	55010	reion i													
Default Holiday Custom																								
🗌 Day Mode 🛛 🖓 Week Mo																								
																		_			_	_		
																		\checkmark	0	рК		X	Са	ncel
																					_			

Adjust the Schedule Settings

You can manually change the settings at any time after you insert or load a schedule.

Option 1: Move the cursor to the Time Bar and slide the bar to the left or right to change the start and end points.

Option 2: Click on the **Configure** icon or double-click on the schedule information on the screen (highlighted in blue) to open the Encoding Option panel (next page) and change the settings.

🚰 Schedule Configuration		X
 Loxi Copy to E K Default O1 Camera1 O2 Camera2 O3 Camera3 O4 Camera4 	Default 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 Camera1 Camera2 Camera3 Camera4 Camera4 <td>24</td>	24
Default Custom	Insert Time End Time Record FPS Quality Resolution 06:30 15:45 Always	
	С ок К	ancel

Encoding Option

Encoding Options	
Original Video	Encoded Video
Time Mode Start Time: 00:00 - Always Record	Video Encoder © Keep original video format
End Time: 23:59 •	Adjust MJPEG video frame rate
Pre-record: 5 sec. (Max: 60) Sensitivity Post-record: 3 sec. (Max: 60) Frame Interval	Normal Keep key frame only 2 (for MPEG4, H.264.)
Audio Rectangle Count: 0 (Max	lear Default
	V OK X Cancel

Pre-record/Post-record Time

The pre-record/post-record function saves the recording data accordingly. For instance, to set up a 5 second pre-record time means the system will start saving the recording data 5 seconds before the event happens. **Note:** The maximum record period is 60 seconds.

Record Mode

Always Record

Select this option to record video continuously.

Record on Motion

Select this option to start recording when motions are detected. Please adjust sensitivity, the frame interval and setup the detection zone to detect motion. To setup a single detection zone, left-click and drag the mouse to draw a rectangle. To setup more than one detection zones, simply repeat the same process. You may create up to 10 detection zones. Click **All** to select the entire detection zone.


Encoded Options

This option is to configure the quality of video. The Original Video window is the original stream from the camera and the Encoded Video window is a preview of the recording video correspond with the encode settings (on the next page).

Keep Original Video format


Select this option to lower the frame rate but not re-encode the video stream.

- Adjust MJPEG video frame rate: Use the slider to reduce or increase the frame rate. Note: The maximum FPS (move the slider to the right) will be correspond with original video stream set up on camera configuration.
- **Keep key-frame only**: System will only record key frames of video streaming. Note: The key frame interval is controlled by each camera manufacturer and cannot be adjusted.


Playback

The Playback console allows you to watch the recorded video, view and/or search for unusual events, and view recorded system information.


1. Exit

Close the Playback window.

2. Minimize

Minimize the Playback console.

3. Cue

When playing video, click on the **Cue In/Cue Out** icon to set the starting/ending point of a saved video clip. The Cue In and Cue Out time will be displayed on the Playback Information Window once they are set.

4. Control

Play, pause, and stop the video.

5. Speed

Control the speed of the playing video. Click + to speed up and - to slow down.

6. Play/Rewind/Fast Forward Control the video.

7. Zoom

Zoom in and out of the recorded video.

8. Scroll Bar

Indicates the status of the playing video; drag it to where you want to review.

9. Information Window

Display video date and time, current video status, cue in/out points' time, and speed.

10. Open Record


Click on the Open Record button to access the Date Time Panel.

11. Audio Volume Control

Adjust the sound level.

12. Screen Division:

Allocate the sub-screen display by clicking on the desired layout. To switch to a single camera display, double click on a particular sub-screen. Double click on the screen again to restore the previous screen division layout. To view in fullscreen mode, right click on the screen to enable Toggle Fullscreen.


Date Time Panel

B DateTime Search Dialog [Local	Machine]		
☆ ・ 愛 ② ② ③ ◆ ↓		2009/ 7/ 8 * 20:15:00 * 2009/ 7/ 8 * 20:36:00 *	Video Preview 2009/07/08 20:15:11
28 12 13 14 15 16 17 18 30 19 20 21 22 23 24 25 31 26 72 29 30 31 1 32 2 3 4 5 6 7 8 Image: Show Records Image: Show Event Log Image: Show Event Log 10 11 11 10	Color	Event Type General Motion Signal Lost	
07/08 8 9 10 Camera 1 Camera 2 Camera 3		13 14 15 16 17	
Record Always Record on Motion Record on Event			V OK X Cancel

Record Display Window

The record display window shows the information of the available video clips. It may show in calendar or list control view.


Remote Server Site: Open Remote Playback Site Management dialog could select to access local machine or set up remote playback server. Select Folder option could directly access recorded data folder or use Recent List to access previous browser recorded folders.

Note: To use Select Folder function need password of Main Console.


Refresh: To refresh the record display window.


Log Viewer: To access the Log Viewer Tool.


Previous Days: To show recorded video from the previous recording date.


Date Time Period

Select the starting and ending time points that indicate the time period you would like to view.

Video Preview

Check the **Enable Preview** box to view the selected video.

Event Type

You can change the color by clicking on the color bar and then click the down arrow.

Time Table

- Click the 🖶 icon to select all channels or the 📥 icon to deselect all channels. Finally, utilize the scale bar to modify the scale of the time table.
- Check the Show Records box to display the time period of recording data.

12 13 14 15 16 17 18

- 🗩 🔳

Color Event Type 30 19 20 21 22 23 24 25 31 26 27 28 29 30 31 1 ~ General Motion 3 4 5 6 7 8 Signal Lost Show Records Show Event Log 07/08 10 11 12 13 14 15 Camera 1 Camera 2 Camera 3


16

17


• Click the Show Event Log button to display the time of event detection:


To Withdraw the Record

Step 1: From the record display window at the top left of the Date Time Panel, select the date you want to view the recorded video from. The red/green/blue lines shown on the time table indicate available recorded video records.

Note: The record display window can be shown in (a) calendar view or (b) list control view. To modify the settings of the record display window, click on the **Settings** button at the right of the Playback Console. Refer to the next page for more details.

- Step 2: Use color bars to differentiate event types from each other.
- Step 3: Highlight the video clip you want to review by left-clicking and dragging the time period. You may also utilize the Start Time and End Time in the Date Time Period Section. In addition, modify the scale of the time table with the + and signs on the bottom left.
- Step 4: Check the Enable Preview option to view the video you select.

Step 5: Click OK when finished.

Post Processing Tool

General Setting

Select the option to either apply the filter settings to only the active channels or to all channels.

Filter Setting

Visibility: Check the box and adjust the gamma value of the image to enhance the image and make it cleaner.

Sharpen: Check the box to activate. Move the slider control to the right to sharpen the image or to the left to soften it.

Brightness: Check the box to activate. Move the slider control to the right to make the image brighter.

Contrast: Check the box to activate the function. Move the slider control to the right to increase contrast.

Grey Scale: Check the box to show the record in grey scale mode so the image displays in black and white.

Default: Click to change the settings back to the default settings.

OK: Click to save and apply your settings.

Post Processing Tool

General Setting • Apply active channel • Apply all channels
Filter Setting
☐ Visibility
· · · · · · · · · · · ·
🗖 Sharpen
· · · · · · · · · · · · ·
🔲 Brightness
· · · · · · · · · · · · ·
🗖 Contrast

🗖 Grey Scale
Default OK

Save Video

Step 1: Click on the display screen to select the camera display that you want to save as a video clip.

Step 2: Click the cue buttons to select the start and end points. The cue in and cue out time will show in the information window.


Step 3:	Click the Save Video icon. Select the location where you want to save the file at and	
	enter the file name. Click Save.	

- Step 4: Set the Export Format from the drop-down (ASF or AVI).
- Step 5: Select the profile to use from the Use Profile drop-down.
- **Step 6:** Select to export (i.e. save) the recorded video with Audio, OSD (On-Screen Display), or export video only.
- Step 7: Click OK to save the video.

Export Format:	
Use Profile:	<u></u>
Start Time: End Time:	2009/12/07 10:57:00 2009/12/07 10:57:25
Export Audio	
Export OSD	

Save Image (Snapshot)

- Step 1: Click on the display screen to select the camera display from which you want to save pictures.
- Step 2: Click the Save Image button when the image you want is displayed on the screen. You may click Pause to freeze the video and use the Step Forward/Step Backward buttons to find the picture that you want to save.
- Step 3: Check the OSD box to export the image with the date/time and camera number/name displayed. If the digital PTZ function is enabled in the display view, you can also select either Full size or Selected Region as your image region.
- Step 4: You have the option to copy the image to the clipboard or to save it to your computer. Click **Save Image** and select the folder you want to save it to. Select the image format (BMP or JPEG) and click **Save**.


Print

Print the current image of the video you have selected.

Print Content: Print the image from the selected channel or all the channels shown on the screen.

Page Setting: Set to print the image at the **Original Size** or **Fit to Page**. Set the alignment from the **Align Image** drop-down (Top, Center, or Bottom).

Print: Click to print the image.

Print Setup	
Print Content Print active channel image Print all channels in the current view	
Page Setting © Original size © Fit to page	
Align Image:	Тор
✓ Print	t Cancel

The Backup function saves everything from the Playback panel, including log information.

You can start a full function Playback Console and load the backup files into it on any PC with Windows operating system. This means you may monitor the real time video and work on the backup files on separate computers simultaneously.

Step 1: Press the Open Record button and click Backup.

Step 2: In the Date Time Period section, select the Start Time and End Time you want to backup.

Step 3: In the *Select Camera(s)* section, select the camera(s) you want to backup.

Step 4: Click the Calculate Size button to calculate the size of the backup data.

Step 5: Under *Media*, select where you would like to save the backup data.

Step 6: Under *Option*, check the type of data you want to backup.

Step 7: Click the Backup button to start backing up.

Date Time Period	
Start Time:	2009/12/ 7 🕂 10:57:00 🚽
End Time:	2009/12/ 7 📫 10:57:25
Select Camera(s)	
1-16 17-32	
	3 × 4 × 5 × 6 × 7 × 8
X 9 X 10 X	11 × 12 × 13 × 14 × 15 × 16
Calculate Size	Select All Deselect All
Calculate Size	Select All Deselect All
Media	
Backup using CD	ROM
C Backup using DV	
 Backup using DV Backup on HardE 	
C Backup on HardE	
	Disk
C Backup on HardE	Disk
C Backup on HardE	Disk
C Backup on HardE	Disk

Log Viewer

Unusual Event

View the unusual event history that had been detected by the Smart Guard System.

- Step 1: Select the type of events you wish to view or select All from the drop-down menu to view all types of events. The types of Unusual Event include General Motion, Signal Lost, and Digital Input Triggered.
- Step 2: Select the camera channel you wish to view or select All for all the channels available.
- Step 3: View the events that happened on a particular date or during a given time period by selecting the search period.
 For a particular data: check the Date box right and indicate the date.
 For a period: check the Date&Time and then enter the date and time.
- Step 4: Click Search.

Note: When working with a video record, Log Viewer will search for Unusual Event in the video record in Date & Time mode, start from the beginning to the end of the record, which is the default setting of the system. A link will appear right next to each event time. By clicking on the link, the video will jump to the point where the unusual event takes place.

🔎 Log Viewer				
Unusual Event System L	og			
Log Type: All	•			
Channel: All	-			
Date: 200	9/07/13 👻 🔺			Export to
Date <u>T</u> ime: 🔽 200	19/06/08 20:15 💌 븆	to 🔽 2009/07	/08 20:25 💌 븆	Search
Event Time	Event Type	Camera	Description	
2009/07/06 19:28:21	General Motion	02		
2009/07/06 19:28:49	General Motion	02		
2009/07/06 19:28:53	General Motion	02		
2009/07/06 19:28:56	General Motion	02		
2009/07/06 19:29:10	General Motion	02		
2009/07/06 19:29:12	General Motion	02		
2009/07/06 19:29:18	General Motion	02		
2009/07/06 19:29:20	General Motion	02		
2009/07/06 19:30:04	General Motion	02		
2009/07/06 19:30:07	General Motion	02		
2009/07/06 19:30:17	General Motion	02		
2009/07/06 19:30:21	General Motion	02		
2009/07/06 19:30:27	General Motion	02		
2009/07/06 19:30:29	General Motion	02		
2009/07/06 19:30:42	General Motion	02		
2009/07/06 19:31:12	General Motion	02		
2009/07/06 19:31:14	General Motion	02		
2009/07/06 19:31:16	General Motion	02		
2009/07/06 19:31:30		02		
2009/07/06 19:31:36	General Motion	02		~

System Log

Select Log Type form the drop-down menu. There are total 23 types of log types, including:

- 1. Main Console Startup
- 2. Main Console Shutdown
- 3. User Login
- 4. User Login Failed
- 5. Start Schedule
- 6. Stop Schedule


- 7.Execute Recycle
- 8. Enable Channel 9. Disable Channel
- 10. Start Smart Guard
- 11. Stop Smart Guard
- 12. Modify Smart Guard
- 13.Modify Schedule
- 14. Modify Configuration
- 15. Start Live Streaming Server
- 16. Stop Live Streaming Server17. Modify Live Streaming Server
- 18. Start Remote Playback Server
- To. Start Heriote Playback Server

- 19. Stop Remote Playback Server
- 20. Modify Remote Playback Server
- 21. IP Camera Connection Lost
- 22. Auto Restart Windows
- 23. Modify E-Map

Cog Viewer			_ 🗆 >
Unusual Event System	n Log		
Log Type: All	•		
Date: 🔽 200	a/05/05 💌 🌲		Export to
Date <u>T</u> ime: 200	3/05/05 1 4:58 💌 🏯 🗖 🔲 2009	/05/05 14:58 💌 🚔	Search
Event Time	Event Type	Description	
2009/05/05 09:54:47	Main Console Startup		
2009/05/05 09:56:22	Main Console Shutdown		
2009/05/05 13:29:02	Main Console Startup		
2009/05/05 13:29:04	User Loain	admin	
	2	Garrier	
2009/05/05 13:29:10	Start Schedule		_
2009/05/05 13:29:10 2009/05/05 13:29:15	Start Schedule Start Smart Guard		
2009/05/05 13:29:10 2009/05/05 13:29:15 2009/05/05 13:47:56	Start Schedule Start Smart Guard Modify Configuration		_
2009/05/05 13:29:10 2009/05/05 13:29:15 2009/05/05 13:47:56 2009/05/05 13:48:31	Start Schedule Start Smart Guard Modify Configuration Modify Configuration		-
2009/05/05 13:29:10 2009/05/05 13:29:15 2009/05/05 13:47:56 2009/05/05 13:48:31 2009/05/05 13:49:46	Start Schedule Start Smart Guard Modify Configuration Modify Configuration Modify Configuration		1
2009/05/05 13:29:10 2009/05/05 13:29:15 2009/05/05 13:47:56 2009/05/05 13:48:31	Start Schedule Start Smart Guard Modify Configuration Modify Configuration		

Step 1: Select the type of event you want to check or select All from the drop-down menu.

- Step 2: View the events that happened on a particular date or during a given time period by selecting search period.
- Step 3: Click the Search button.
- Step 4: You can export the data to a text file (.txt) or Excel file (.xls). Click the Export to button, enter the filename, and select the format to export to.


Play

- Play when open: Check this option to start playing the video clip every time when a record is withdrawn.
- Auto skip when record motion only mode: Check this option to set up the system to automatically skip to the points where there were motions recorded.
- Next interval: Set the interval with which the video goes forward when you click on the Next icon on the control panel.
- Previous interval: Set the interval with which the video goes backward when you click on the Previous icon on the control panel.

Capture Image

- Save in clipboard: The image will be saved in the clipboard and can be pasted to other applications.
- Manually save the image file: You can manually select where you want to save the image, name the saved file, and the format you want to save the image.
- Automatically save the image file: By pre-setting a path/URL and the image format, the system will automatically save the image accordingly when you click the **Save** button in the control panel.

Miscellaneous

• Synchronize video frames: Select to prevent tearing that may occur in the video display. However, this will increase the CPU processing load.

OSD Setting

Check the **Enable Camera OSD** box to display video information on recording video. Information includes camera name, camera number, date and time. Users also can set up the font, size, font color and any font effects desired.

Setting	×
General OS	ן מ
	camera OSD
Foregrour	
Font:	™ Tahoma 🔹
Size:	9 🗸
Color:	
🔽 Bold	✓ Edge
Backgrou	nd
Color:	
Transpar	rency: 40
- Info	
🔽 Came	era Name
🔽 Came	era Number
🔽 Date	2009/04/21 💌
🔽 Time	下午06:45:55 💌
	Default Apply
	V OK X Cancel

Section 3 - Configuration

Remote Server

Add Remote Playback Site

Click the **Remote Server** icon to add and setup a remote playback site.

Step 1: Enter the IP address or DNS, Port, Username, and Password.

Step 2: Click Add to add the server.


Step 3: Click OK to exit.

F	Remote Playback Site Mana	gement					×
	Server Setting						
	Server Name:						
	Address:						
	Port:	5160					
	User Name:						
	Password:						
	Save Password:						
		Test Server					
	Add Delete	Update					
			/	ок	×	Cancel	


Access Remote Playback Site

Go to the Date Time Panel and click the

- icon on the top of the display window to access the Remote Playback Site.


Guard


Click on the **Guard** icon on the Main Console to start the Event and Action Configuration panel. You need to specify an event to be detected and set up an action in which the system will take when the specified event is detected.

Note: To access the Event Report, click **Start > Open Event Report**.

Event Time	Event Type	Camera	Description	
2005/11/21 15:16:14	General Motion	9		

Event

There are 2 sources of events: **Camera** (video image) and **Digital Input**. You can assign multiple events by following the instructions below.


Assign a Camera Event

Step 1: Select a channel from the camera list and click the **Insert Event** icon.

Select Event	
Event Type	Description
General Motion	Detect video signal connection Detection of any movement
<	
	V OK X Cancel

Step 2: There are two types of events: Signal Lost and General Motion. Select the event you want in the Event Type list and click OK.

Step 3: Configure the setting of the Event Type. Refer to the next page.

Camera Event Settings

Basic setting of video Signal Lost and General Motion.

Enable Event: Check the box to activate the event.

Life Cycle:

- Automatically cancel event when event disappears: The alarm/action will be cancelled once the abnormality is fixed or ends.
- Manually cancel event or event continues triggered: The alarm/action will continue until canceled from the Main Console. To cancel the event, click Start > Open Event Report > Cancel All Events.
- Cancel event after timeout xx seconds: Click the checkbox and enter the time (in seconds) to cancel the event after the time that you set whatever the events disappear or not.
- Always Activated: Select to have the event enabled 24 hours a day.
- Activated only in the following period: Select and choose a time period to have the event active.

Alarm Event Configuration
Basic
Camera 1 - Signal Lost
✓ Enable Event
Life Cycle
 Automatic cancel event when event disappear
 Manual cancel event or event last triggered
C Cancel event after 10 seconds
,
Activated Period
 Always activated
 Activated only in the following period
08:00 × to 22:00 ×
Cancel

General Motion

Detect any movement in the defined detection zone.


Alarm Event Option:

- Sensitivity: Click and move the slider control to the right to increase sensitivity so that a relatively small movement will trigger the alarm. Move the bar to the left to reduce the sensitivity of movement detection. Set up an appropriate Sensitivity value will reduce the chance of false alarm. For example, you can lower the Sensitivity to avoid the alarm being triggered by a swinging tree in the breeze.
- **Interval:** Click and move the slider control to the right to increase interval time so that the alarm will only be triggered when the movement lasts longer. Move to the left to reduce the interval time.

Region Definition:

• **Define detection zone:** To detect General Motion, you have to define a detection zone. Left-click and drag the mouse to draw a detection zone. You may define more than one zone on the screen by repeating the same process. You can also click on the **All** button to select the entire detection zone.


Start Simulation: Click the Start Simulation button and test the function on the preview screen.


Digital Input Event

Step 1: Click and highlight the Digital Input on the event type list and then click the in Insert Event icon.


Step 2: Select the device that is connected to your camera(s).


Action

Assign an Action Type

Insert Action: To configure actions responding to an unusual event.


Step 1: Select an event and click the **Step 1**: Select an event and click the

Step 2: Select one of the three actions you want and then click OK.

- 1. Play Sound
- 2. Send E-mail
- 3. DI/DO

Step 3: Configure the setting of the Action Type if needed.

Play Sound

The system will play the sound when an unusual event is detected.

Step 1: Select the Play Sound action and then click OK.

Step 2: The window below will appear. Select a Wave file (.wav) and then click the Play Sound indicator to modify the setting.


Section 3 - Configuration

Send E-mail


The system will send an E-mail immediately to given accounts indicating the type of event, the time, and attaching a picture taken while the event is detected.

Step 1: Select the Send E-mail action and then click OK.

Step 2: From the Select Contactor window select the email address(es) you want to send alerts to.

Select Contactor		X
Name Image: XXXX	E-Mail Address	
□ 1 XXXX	xxx@xxxxxx.com	
Edit Address Book		OK X Cancel

Edit Address Book: Click the Edit Address Book button to add, delete, or edit contacts.


DI/DO

Use to trigger Digital Input/Output devices that are connected to the camera(s), such as alarm lights and sirens.

D	1/DO				X
	Digital output to signal	I:			
	I/O Module	Pin	Name		
	Department	0	Output 0		
	D-Link DCS-610	0	Output 0		
	D-Link DCS-662	0	Output 0		
	D-Link DCS-523	0	Output 0		
	Automatically population	ip I/O d	control panel		
			ок	🗶 Cance	9
		Ľ			


Step 1: Select the DI/DO action and then click OK.

Step 2: Select Digital Input Module and then click the "DI/DO" indicator to modify the setting.

Step 3: Select the device that is connected to your system, that is, the PC you are working with. You can enable the Automatically popup I/O control panel check box to obtain the correspondent panel to monitor the I/O status.

You should adjust the setting of I/O device in **General Setting and Utilities** > **Setting** > **I/O Device** first, the I/O control panel will display the device status based on it. You can also adjust the size of the panel by dragging a mouse or click the **I** on the right top of the display window.

E-Map


With E-Map, users can track the actual location and alarm status easily for each camera and receive instant response when the event happens. The arrows and lightening icon on E-Map represent cameras and I/O devices and these icons will turn red once they are triggered by alarms.


To launch E-Map application, simply click on **Start** and select **Open E-Map** from start menu to open E-Map window.

There are 2 modes in E-Map application:

Edit mode: Allow users to add/edit maps and indicators of devices. In Edit mode, the function buttons on the bottom of the window will be active, and then setup the configuration before running E-map function at the first time. **Operate mode:** All settings will be activated in this mode.

Edit Mode

You will need to be in Edit Mode to activate the function buttons.


Add/Edit/Delete Map

Add E-Map

Step 1: Make sure you are in Edit Mode and all devices are connected.

- Step 2: Click the Add Map button to load a map image.
- Step 3: Select the map file and insert the map name. Click **OK**, and then the map you added appears in the tree structure in the device and map list.
- Step 4: The map indicator appears on the left-up corner of parent map. Drag it to the position you want on the map.

Map Config			
Map Image File:			
Map Name:			
▼	ОК	🗶 Cancel	

Edit E-Map

Step 1: Make sure you are in Edit Mode and all devices are connected.

Step 2: Right-click on the Map icon to obtain the option menu to edit map, or just click the Edit Map button to open the "Map Config" dialog.

Step 3: Modify the required details and then click OK to save configuration.

Delete E-Map

Step 1: Make sure you are in Edit Mode and all devices are connected.

Step 2: Right-click on the Map will icon to open the option menu to delete map, or just click Delete to remove the map from the list.

Note: The root map cannot be deleted.

Add/Rotate/Delete Device Indicator

Add Indicator:

Step 1: Make sure you are in Edit Mode and all devices are connected.

Step 2: Select on the Map Main icon which you want add device indicator to.

Step 3: Before adding indicator, ensure that the map you want is displayed. Select device from list and directly drag a device to the desired location on the map.

Note: Different device is symbolized by different indicator.

- Camera indicator 💋 - digital Input indicator

Section 3 - Configuration

Rotate Indicator

Step 1: Make sure you are in Edit Mode and all devices are connected. Select device indicator from map or form Device and Map list. The device indicator will be marked with a green i.

Step 2: Click the Rotate button, the indicator will rotate 45 degree.


Note: Only camera indicators are allowed to be rotated.

Delete Indicator

Step 1: Make sure you are in Edit Mode and all devices are connected. Select device indicator from map or form Device and Map list. The device indicator will be marked with a green (...).

Step 2: Click the Delete button, the indicator will be gone.

Operate Mode


Device and Map Tree list

This window will list all devices and map hierarchies. Click the Device or Map indicator to show related information in the E-Map window.

1	Мар	Select the map you want to show in the E-Map Window.
1	Camera	Select the camera you want to preview video from in the preview window.
1	Digital Input	Select to highlight the device with a green ring on the map and show its status in the Information window. If the Digital Input is from an IP camera, the preview window will display live video from the camera.
- X	Digital Output	Select to highlight the device with a green ring on the map and show its status on the Information window. If the Digital Output is from an IP camera, the preview window will display live video from the camera.

Layout Adjustment


Adjust layout Window

Shrink the window:

Click the triangular indicators is also hide the Device and Information windows on the right and left side. Click triangular indicator again to go back to the default setting.


Full screen display:

For a computer system with dual monitors, you can view the Main Console on primary monitor and view the full-size E-Map on a secondary monitor.

Step 1: Click the triangular indicators is all to hide the Device and Information windows on the right and left side.


Step 2: Click on 🗗 located on the upper-right of the window to switch to full screen mode.

Log Viewer


To launch Log Viewer, Click on **General Setting and Utilities** and select **Log Viewer** from the menu. View the unusual event history that had been detected by the Smart Guard System.

Unusual Event


- Step 1: Select the type of event you wish to view or select All from the drop-down menu to view all types of events. The types include General Motion, Signal Lost, and Digital Input Triggered.
- Step 2: Select the camera channel you wish to view or select All for all available channels.
- Step 3: View the events that happened on a particular date or during a given time period by selecting a search period.

For a particular data: Check the "Date" box and select the date you want to view. **For a period:** Check the "Date&Time" box and then enter the date and time.

Step 4: Click Search.

System Log

Select the Log Type from the drop-down menu. There are a total of 23 log types to choose from:

- 1. Main Console Startup
- 2. Main Console Shutdown
- 3. User Login
- 4. User Login Failed
- 5. Start Schedule
- 6. Stop Schedule

- 7.Execute Recycle
- 8. Enable Channel
- 9. Disable Channel
- 10. Start Smart Guard
- 11. Stop Smart Guard
- 12. Modify Smart Guard

- 13.Modify Schedule
- 14. Modify Configuration
- 15. Start Live Streaming Server
- 16. Stop Live Streaming Server
- 17. Modify Live Streaming Server
- 18. Start Remote Playback Server

- 19. Stop Remote Playback Server
- 20. Modify Remote Playback Server
- 21. IP Camera Connection Lost
- 22. Auto Restart Windows
- 23. Modify E-Map

Dog Viewer Unusual Event System Lo	og		
Log Type: All Date: 2009/05 DateTime: 2009/05	5/05 ▼ ∰ 5/05 14:58 ▼ ∰10 □ 200	09/05/05 14:58 💌 🚊	Export to Search
Event Time 2009/05/05 09:54:47 2009/05/05 09:56:22 2009/05/05 13:29:02 2009/05/05 13:29:04 2009/05/05 13:29:10	Event Type Main Console Startup Main Console Shutdown Main Console Startup User Login Start Schedule	Description	
2009/05/05 13:29:15 2009/05/05 13:47:56 2009/05/05 13:48:31 2009/05/05 13:49:46 2009/05/05 13:50:56 2009/05/05 13:51:35	Start Smart Guard Modify Configuration Modify Configuration Modify Configuration Modify Configuration Modify Configuration		

Step 1: Select the type of event you want to check or select All from the drop-down menu for all types of events.

Step 2: View the events that happened on a particular date or during a given time period by selecting a search period.


For a particular data: Check the "Date" box and select the date you want to view. **For a period:** Check the "Date&Time" box and then enter the date and time.

Step 3: Click Search.

D-Link D-ViewCam User Manual

Export

After you search the log you want, you can export it to an Excel (.xls) or a text (.txt) file.


Step 1: Click the Export To button.


Step 2: Type the file name and select the file format (.xls or .txt).

Backup

The backup function saves video records and other log information.

🛃 Backup System [Localhost]				_ 🗆 ×
Backup Help				
🚮 🗸 🔎 New Period	🔆 Remove Period 🛛 🛃 B	lackup 🗙 Delete		
Start Date Time	End Date Time	Camera(s)	Size	
🔂 2009/5/14 下午 01:09:00	2009/5/14 下午 01:32:00	1,2,3,4	843,322KB	
/2009/5/15 上午 10:33:00	2009/5/15 上午 10:46:00	1,3	111,185KB	

Backup Recorded File(s)


Step 1: Click the Remote Sever icon 🚮 to add and setup the backup.

- Enter the IP address or DNS, Port, Username, and Password.
- Click **Add** to add the server.
- Click **OK** to exit the Setting panel.
- **Step 2:** To access the Remote Backup Site, click on the or icon and enter the username/ password of the remote server to access the backup site.
- Step 3: Click on New Period to open the Select DateTime Period panel.
- **Step 4:** Select the data you want to backup by highlighting the time period. You may also set up a start and end time in the Date Time Period section.

Server Name:		🔚 localhost (localhost)
Address:		
Port:	5160	
User Name:		
Password:		
	Save Password:	
	Test Server	
Add De	lete Update	


🖷 DateTime Search Dialog [Loca	ıl Machine]								
・ ・	Date Time Peri Start Time: End Time:	2009/ 7/15 + 00	:00:00	-Video Pre					
a 12 13 14 [15] 16 17 18 a 19 20 12 22 24 25 12 23 42 25 12 23 24 25 12 23 42 25 12 23 45 6 7 8 I 2 2 3 4 5 6 7 8 I 2 3 4 5 6 7 8 I 2 3 4 5 6 7 8 I 3 4 5 6 7 8 8 9 9 16 17 18 14 12 14 14 12 12 14 15 6 7 8 16 14	Color	Event Type General Motion Foreign Object Missing Object Focus Lost Camera Block Signal Lost	×						
	11 12	13 14 15	16 17	18 19	20	21	22	23	24
Camera 2 Camera 3 Camera 4 Camera 5									
Camera 6									• •
Record Always Record on Motion Record on Event						/ 01		×	ancel

- Step 5: Click on the camera number icon to add camera(s) or click + to add/ delete all channels.
- **Step 6:** Check the Enable Preview box to display the preview of the video you selected.
- Step 7: Click OK when the settings are complete.
- **Step 8:** If there is a data period you do not want, click **Remove Period** to remove the data period from the backup list.
- Step 9: Click the Backup icon to open the Backup panel.
- **Step 10:** Under **Media**, select the path you want to save the file or burn the file directly to a CD (direct CD burning for Windows[®] XP only), DVD or to a hard drive.
- **Step 11:** Under **Option**, select the log information you would like to backup (Event Log or System Log,), and then click **OK**.

Backup				
Summary				
Total backup data size: 71,9:	27KB			
Media				
Backup using CDROM				
C Backup using DVD				
C Backup on HardDisk				
				1
Option				
Backup Event Log				
🔽 Backup System Log				
	~	ок	×	Cancel

Delete Recorded File(s)

Step 1: Click on New Period to open the Select Date Time Period panel.


Step 2: Follow steps 3-7 from the previous two pages to select the data period which you want to delete.

Step 3: Click on the **Delete** icon to remove all the data in the backup list from the database.

Note: The deleted video cannot be recovered.

Remote Live Viewer

With the Remote Live Viewer console, remote users may watch up to 64 real-time video channels from remote live streaming servers.


Setting

Click the **General Settings** icon to open settings dialog window.


General Settings

M LiveYiew Setting
General Server Group OSD Monitor Display Notification Audio preview
V OK X Cancel

Audio Preview

Enable audio on active channel: Select it to enable the audio streaming on active channel.

Miscellaneous

Select to prevent tearing that may occur in the video display. However, this will increase the CPU processing load.

Server Settings

Ff LiveYiev Setting
General Server Group OSD Monitor Display Notification
Server Setting
Server Name:
Address:
Port: 5150
User Name:
Password
Save Password:
Auto Login: 🗖
Test Server
Add Delete Update
OK X Cancel


Step 1: Enter the Server Name as preference.

- Step 2: Enter the IP Address, Port, User Name, Password to log in the server.
- Step 3: Enable the Save Password to login without entering the password again.
- Step 4: Enable the Auto Login to login automatically when starting the Remote Live Viewer.
- Step 5: Click Test Server to check if the server is available.
- Step 6: Click Add to insert the setting to server list.

Note: To remove the server, select a server on the server list and then click **Delete**.

Group Setting

Allocate different cameras into groups.


Step 1: Log in to all the servers that contain the camera(s) you would like to put into the group(s).

Step 2: Click Insert to create and name a new group.

Step 3: From the window at the right, highlight the camera that you would like to add to a group and then click on the <-- button. Repeat the process until all the cameras you want in the group are added.

Step 4: Click on the Delete button to remove a specific group or click the Rename button to change the name of a specific group.

Step 5: Click OK to save your group.

OSD Setting

Select the font style and colors of information displayed on the video.

I Live¥iew Setting		×
General Server Gr	oup OSD Monitor Display Notification	
 ✓ Enable camera OS Foreground Font Size: Color: ✓ Bold Background 	D Tar Tahoma 9 C Edge	
Color: Transparency: Info Camera Name	40	
☐ Date ☐ Time ☐ Bitrate	2009/09/24 文 下午06:23:38 文	
	Default Apply	
	OK Cancel	

Monitor Display Setting

Activate auto scan to rotate the channels/cameras on screen. For instance, you may select to show only 4 sub-screens on the live viewer while having 16 channels connected to the system.

eneral	Server Group OSE		
Monitor	Resolution	Monitor 1	
#1	1280 x 800	Auto scan	
		Auto scan group:	(Not Used) 💌
		Primary channel:	(Not Used) 💌
		Secondary channel:	(Not Used) 💌
		Auto scan interval:	2 sec.
		Layout	
<		NxN type:	5x5 💌

Step 1: Select the Monitor connected to the system.

- Step 2: From the Auto scan group drop-down, select a group.
- Step 3: Select a primary channel that will always be on the screen when activating auto scan settings.
- Step 4: Select a channel that has secondary priority then primary channel on the screen when activating auto scan settings.

Step 5: From the **Layout** drop-down, select the screen division you want displayed.

Notification Settings

🖬 Live¥iew Setting	
General Server Group OSD Monitor Display Status display Show recording status Show camera event	Notification
	V OK X Cancel

Status display

Show recording status: Check the box to display the recording status on the monitor display.


Show camera event: Check the box to display detected events on each channel.

Server/Group/Camera

Display a complete list of the server(s), group(s), and camera(s) that are added to the system.

Server View: Display cameras sorted by servers.

Group View: Display cameras sorted by group names.


Group View

Section 3 - Configuration

Login/Logout Server

Option 1: Select a server on the list and then click on the Log In icon to access or the Log Out icon to leave the server.

Option 2: On the server list, right-click to open the menu options.


Connect/Disconnect Camera

Option 1: On the server/camera list, double-click on a camera to connect it.

Option 2: On the server/camera list, right-click on a camera to open the menu options to connect/disconnect it.


Option 3: Select a camera from the list and drag it to where you want the image to be displayed.


PTZ Control

Control the movement of PTZ cameras. With cameras that support PTZ control, you can move, zoom, patrol, adjust the focus, and set preset points of the cameras.

Preset/Go

Adjust the camera view and click on the **Set** icon and save the view as preset point 01. Adjust the camera view again and set up the preset point 02. Repeat the process until finish setting up all preset points. Enter any names you want instead of the preset point 01, preset point 02, preset point 03..., click on the **Go** icon to view the preset points.

Note: To change the speed settings of your PTZ camera, click on Main Console > General Setting and Utilities > Setting > PTZ Config.

Zoom

Click on the + and – signs to zoom in and zoom out the view.

Focus

To focus near means objects that are closer will be clearer than the objects that are further away. On contrast, to focus far means objects that are further will be clearer than the objects that are closer. Click on the **Focus** icon and select auto focus if you want the system to decide the focus point for you.

Patrol

To have your PTZ camera to patrol around pre-defined path of preset points, please click on **Patrol** button to start/stop patrol.

Note: To setup a patrol path, please setup on Main Console > General Setting and Utilities > Setting > PTZ Config > Patrol.

On Screen Menu

Right-click on the camera screen and get the "On Screen Menu", from which you can quickly adjust the setting of camera.

Enable Move
Enable Digital PTZ
Enable Audio
Snapshot
Toggle Fullscreen

Enable Move

With cameras that support PTZ, the function allows you to use your mouse to control the PTZ functions by clicking on the display screen. To enable, click the **Enable Move**. To disable, click **Disable Move** to cancel this function.

Enable Digital PTZ

To enable the digital PTZ functions of the video, select **Enable Digital PTZ**. Use your mouse wheel or click on the + and – signs to zoom in and zoom out on the camera. The square flashing on the video grid indicates the corresponding view of the camera.

Snapshot

The snapshot function captures a specific video image to the clipboard or to a file you can save to your computer.

Toggle Fullscreen

Switch to view video with full screen display. To disable the function, right-click on screen and uncheck this option or simply press **ESC** to go back to original window.

Start Monitor

Open E-Map Open I/O Control Panel

E-Map


Select **Open E-Map** to open the E-Map window.

1	Мар	Select the map you want to show on E-Map Window.
1	Camera	Select the camera you want to preview video and mark an indicator on E-map.
1	Digital Input	Select to highlight the device with a green ring on the map and show status on the Information window. If the Digital Input is from an IP camera, the preview window will display live video from the camera.
- X	Digital Output	Select to highlight the device with a green ring on the map and show status on the Information window. If the Digital Output is from an IP camera, the preview window will display live video from the camera.

I/O Control

Select to open the I/O control panel. The panel allows you to control DO devices remotely.

Note: Adjust the setting of I/O device in Main Console > General Setting and Utilities > Setting > I/O Device first, the I/O control panel will display the device status base on it.


Playback

Select to open the Playback panel and view video remotely.

Add Remote Playback Site

Click the **Remote Sever** icon **C** can go to remote playback site management to add and setup the remote playback site.

Step 1: Enter the IP address or DNS, Port, Username, and Password.

Step 2: Click Add to add the server.

Step 3: Click OK to exit the Setting panel.


Access Remote Playback Site

Go to Date/Time Panel and click on the 🎻 🗸 icon on the top of the display window to access the Remote Playback Site

€.	đ	2	6		Ø)
Loca	al Ma	ichi	ne							_
Rem	ote	Ser	rver	1 (192	2.16	8.1	.51)	
Rem	iote	Ser	rver	2 (192	2.16	8.1	.52)	
29	13	14	15	16	17	18	19			Ι
30	20 (21	22	23	24	25	26			
	27 :									
32	3	4	5	6	7	8	9			

🚰 Remote Playback Site Man	agement		×
Server Setting			
🧔 Server Name:			
Address:			
Port:	5160		
User Name:			
Password:			
Save Password:			
	Test Server		
		J	
Add Delete	Update		
		🗸 ок	🗙 Cancel

Web View


Note: Make sure the Live Stream Server is enabled.

Server IP

Open Internet Explorer and enter the IP address or DDNS "name" of the server followed by the connecting port. Example: http://192.168.1.16:8080/

Note: 192.168.1.16 is the IP address of the server. 8080 is the port specified in "Use Default Web Server" in Network Service.

Remote Live Viewer

Click this icon to use **Remote Live Viewer**. Refer to page 99.

Remote Playback

Click this icon to use **Remote Playback**. Refer to page 112.

Utilities

Verification Tool

The Verification Tool verifies whether the data created by the system be tampered with or not. It is the process by which a digital watermark (a digital signature) is added to each recorded video frame to ensure its authenticity.


The 3 types of data that is verified by the Verification Tool are:

- 1. File in (.dat) (.264) format will be displayed as 💞 .
- 2. File in (.avi) (.asf) format will be displayed as 🥅 .
- 3. File in (.bmp) (.jpg) format will be displayed as 🔊 .

Step 2: Enter the Username and Password to log in.


Login Verification Tool	×
Please enter password for the adm	inistrator of Main Console :
User Name: admin	
Password:	
ОК	Cancel
	Cancel

Overview


Add File: Click to insert a file to the list for verification.

Add Folder: Click to choose a folder with multiple files and then add it to the list for verification.


Select All: Click to select all the files in the list for verification.

Video Preview: To preview the selected file from the verification list. Use Play, Verify, Pause and Stop for preview.

Note: Preview of .bmp and .jpg formats are not allowed.

Verifying Image/Video

Step 1: Select a single or multiple files for verification.

Step 2: Click verify **b** to start verification.

Step 3: The verification results will be displayed in the Watermark column.

Note: If the file passes the verification, it will show 🧐.


Note: If the file was tampered with, it will show 🗱.

ile Name 🛛 Water	mark Start Time	End Time	Carn Name	Path 🔺	Video Preview
€COODO2	2009/05/	2009/05/	D-Link DC	C:\Documents and	
∎0604 S 🗇	2009/06/	2009/06/	D-Link DC	C:\Documents and	
0604 sa ᆐ	2009/06/	2009/06/	D-Link DC	C:\Documents and	
C00001 🐳	2009/05/	2009/05/	D-Link DC	C:\Documents and	
) COOOO1 ᆐ	2009/05/	2009/05/	D-Link DC	C:\Documents and	
C00001 💓	2009/05/	2009/05/	D-Link DC	C:\Documents and	
C00002	2009/05/	2009/05/	D-Link DC	C:\Documents and	
€COOOO2	2009/05/	2009/05/	D-Link DC	C:\Documents and	
11	0000/05/	0000/05/	D.11 D.C		
Status :		Verify			
Number of file Ver	rified : 7 file	s Time	e elapsed :	00:08:266	
Number of file Pa	ssed: 7 file		e left :	01:49:380	

Step 4: The Status and Verify fields will display the information related to verification.

DB Tools

Step 1: Execute DB Tools from the Start menu.


Step 2: Enter the administrator password and click OK to log in.

DBTools login 🛛 🔀
Please enter password for the administrator of Main Console :
User name: admin Password:
OK Cancel

D-Link D-ViewCam User Manual

Section 3 - Configuration

Repair Database

This page has three repair methods: Modify Location, Verify Only, and Repair.

Modify Location

Playback system can recognize all recording video in the folders which list on **Main Console** > **Config** > **Setting** > **General** page. For some reason, users need to use the Playback system to open recording video beyond storage location setting.

Note: The default storage location is in your installation directory, (ex: C:\Program Files\SCB_IP).

Step 1: Select Repair Database.


Step 2: Select Modify Location from the Method drop-down menu.

Repair database
Modify locations to store video files. Please confirm locations where video files were stored and press button "Modify" to confirm.
Install Path: C1Program Files1NUUO1SCB_IP
Method: Modify Location

Step 3: Click on the is button and select a new location. To remove a database location, select it from the list and click on the is button to delete location.

Video File Locations	
C:\Program Files\D-Link\D-ViewCam	


Step 4: Click on the Modify button to save the location.

Modify Result:	2 locations confirmed.		
		Open Log	Modify

Example of modify database

In certain cases that video data needs to be transfered from one PC to another, you will need to perform the following procedure:

1. Manually copy all recorded video data files from the default installation path or other user-defined storage path of the old PC.


2. Manually paste all recorded video files to the default installation path or other user-defined storage path of the new PC.

- 3. Follow previous page to add new location on new PC.
- 4. Old recorded video data can be viewed by playback system on the new PC.

For verify and repair proposes:

This tool is used to check and repair your database and recording video with below problems:

- (1) If there are records in database, but no video file, use DB Tools to delete records.
- (2) If there are video files but no record in database, use DB Tools to rearrange the database and find these records.

Step 1: Switch to Repair Database.


Step 2: Select Modify Location from the Method drop-down menu.

	base ations to store video files. Please confirm locations where video stored and press button "Modify" to confirm.
Install Pati	h: C:\Program Files\NUUO\SCB_IP
Method:	Modify Location

Step 3: Check the video location windows. The system will list all video locations in table, but if there are any omit, please use insert. After inserting location, the system will show a file count table.

File Count:	41

Step 4: Select Verify Only and then click Verify. This method will only check the files without modify. Verify result will show how many files broken or missing.

Verify Result:	41 files verified, 0 files broken, 0 files missing.		

Step 5: Choose the method of "Repair (Complete)", and click "Repair" to repair. The Repair Result will show how many files are fixed and inserted.


Step 6: The repair new database will replace old ones. And the original database will change file names with extend repair date and time as below.


Note: Open Log is a tool to record repair database recodes. It will recode repair method, file operation, strat time and end time.

🕞 dbtool.log - Notepad	X
Elle Edit Format View Help	
Operation "Verify Only" is started at (2008/07/14 12:01:17) File Broken: D:\Video/20080708/c00002/c00002s00A20080708112323437.dat File Broken: D:\Video/20080708/c00002/c00002s00A20080708114304625.dat 41 files verified, 2 files broken, 0 files missing. Operation "Verify Only" is finished at (2008/07/14 12:01:19)	-
Operation "Verify Only" is started at (2008/07/14 12:13:19) File Broken: D:\Video/20080708/c00002/c00002s00A20080708112323437.dat File Broken: D:\Video/20080708/c00002/c00002s00A20080708114304625.dat 41 files verified, 2 files broken, 0 files missing. Operation "Verify Only" is finished at (2008/07/14 12:13:20)	-
Operation "Repair (Complete)" is started at (2008/07/14 12:13:58) File Repaired: D:\Video/20080708/c00002/c00002s00A20080708112323437.dat File Repaired: D:\Video/20080708/c00002/C00002s00A20080708114304625.dat 2 files fixed, 41 files inserted. Operation "Repair (Complete)" is finished at (2008/07/14 12:14:07)	-
<u>د</u>	

Export Configurations


This tool is used when you want to export all configuration settings to a backup.

Step 1: Click Export.


Step 2: Select the location you want to export to and type the name of the config file.

Step 3: Click Save.


Frequently Asked Questions

1. D-ViewCam software supported languages

Bulgarian	Chinese (Simplified)	Chinese (Traditional)	Czech	Danish
English	Finnish	French	German	Greek
Hungarian	Italian	Japanese	Korean	Norwegian
Persian	Polish	Portuguese (Brazil)	Portuguese (Standard)	Romanian
Russian	Slovak	Slovenian	Spanish	Swedish
Thai	Turkish			

2. How do I set up E-Map?

Please go to <Main Console>-<Start> and then click on <E-map>

Start Monitor All
Start Recording Schedule
Start Smart Guard System
Open Event Report
Open E-Map
Open I/O Control Panel
Lock System

Step 1: Click on <**Map**>


Step 2: Click on <Browser/ Edit Mode>

Step 3: Click on <Add Map>

Step 4: Choose a map and then fill in the map name

🔗 Е-Мар		🛛
Device and Map Map Department D-Link DCS-6100 (192.168. D-Link DCS-6100 (192.168. D-Link DCS-6620G (192.168. D-Link DCS-66100 (192.168. D-Link DCS-66100 (192.168. D-Link DCS-6100 (192.168. D-Link DCS-6620G (192.16 D-Link DCS-6620G (192.16. D-Link DCS-6100 (192.16. D-Link	E-Map	
Add Map Edit Map	Delete Rotate	Save Save

Step 5: Click on the map you set Step 6: Draw the camera or IO device to the map Step 7: Click on **<OK>** to save this setting


3. How do I backup video files?

User can backup any period of video record into VCD or other drive location, and view those video via playback.exe which will also be saved in the backup folder.

Please follow those steps to backup your video record:


Step 1: Go to [Main Console]->[Config]->[Backup]

Step 2: Click on [New Period]


Setting
 User Account Setting
 Save/Load Configuration
 Log Viewer
 Backup
 Network Service
 About MainConsole...

			🗷 Backup System
	a Delate	Ay Remove Period 🖉 Bar	Backup Help
Size	Camera(s)	End Date Time	Out Date The

Step 3: Set start and end time for time period Step 4: Select cameras what you want to backup Step 5: Click **[OK]**, and period will show


Step 6: Click [backup]


Step 7: Choose a location to backup media
Step 8: Set option to backup log files.
Step 9: Click [OK] to execute backup
Step 10: After backup, you can execute the playback.exe to check the backup files

Backup				
Summary Total backup data size: 52,82	6KB			
Media C Backup using CDROM C Backup using DVD				
Backup on HardDisk				2
Option Backup Event Log Backup System Log				
	✓	ОК	×	Cancel


Confirmation				
Backup is completed. Do you want to execute viewer				
	<u>Y</u> es <u>N</u> o			

3	Search 🐑 Folders 🛄 -				
E Dooanerks and Setter	Contraction of the second s				•
	Nate	Site	Type	Date Modified	-
File and Folder Tasks	20071102		File Folder	11/2/2007 8-53 PM	
	in the second se		File Folder	11/2/2007 8:53 PM	
🔰 Maka a new fulder	Wentack.	2,909 KB	Appleation	10/18/2007 11:18 PM	
Publish this folder to the	SAVSinchronizer.dl	\$16.88		10/16/2007 3:32 PM	
Web	Sect.6	41.60	Application Extension	10(19/2007 1-51 PM	
Share this folder	NGPAN. C	1.600 KB		3/21/2006 5:32 AM	
	Blug dl	2.061 KB	Application Extension	10/19/2007 1-52 PM	
Other Places (A		973 KB	Application Extension	3021/2006-5:32 AM	
Uther Places	SIMPCKLOC DU.	26 KB	Application Extension	3(21)(2006 5:32 AM	
Ca Deittra	Serverate.dl	390 KB	Application Extension	3/21/2006 5:32 AM	
A Hy Documents	S. nevot.dl	316 88	Application Extension	3/21/2006 5:32 AM	
Shared Documents	SN/Codec.dl	105 ×8	Application Extension	10/19/2007 1:53 PM	
	Saper di	295 KB	Application Extension	10/16/2007 3:32 PM	
My Computer	Same a	11 88	Application Extension	10/19/2007 11:20 AM	
Hy Network Places	B.heyad.dl	1,096 KB	Application Extension	10/16/2007 3:32 PM	
	Dersedatapacket.dl	40.62	Application Extension	10/16/2007 3:32 PM	
	B ProFlayM4.dl	560 KB	Application Extension	10/14/2007 3-32 PM	
Details	Band .	77 KB	Application Extension	10/19/2007 1:50 PM	
	(D)E-entiting	104 KB	Mcrosoft Office Acc	10/16/2007 3:29 PM	
	(d) FileRecord	290 KB	Microsoft Office Acc	11/2/2007 8:53 PM	
	(a) SystemLog	100 KB	Mcrosoft Office Acc	10/16/2007 3:29 PM	
	deriekeond	5 KB	Microsoft Office Acc	11/2/2007 8:53 PM	

4. How do I enable audio in live streaming for IP cameras?

In order to save bandwidth, the default setting for audio is disabled, user needs to enable this function manually, please follow those steps.

Step 1: Go to [Config]--->[Setting]--->[General] please enable [Preview Active Channel]

Step 2: Default channel means the background audio of camera channel.

🎄 Setting		
General Camera I/O Device PTZ Config Hotline	Address Book Monitor Display	
Startup Startup Startup Startup Sthedule Recording System Smart Quard System Live Streaming Server Remote Playback Server	Storage Location III (0.000) C:\Program Files\D-Link\D-ViewCam	Status Display Current Date Current Time Login User Free Disk Space
Fullocen	Automatic Recycle: Recycle when disk space is less than 10 % Only keep video for Zog Recycling	IP Camera Bitrate User Defined Text 1 User Defined Text 2
Miscellaneous Automatically popup event report Minimize to system tray Synchronize video frames	Audio Preview Default Channel (Not Used) F Enable Audio on Active Channel Volume	
		V OK X Cancel


Step 3: Switch audio channel

When choose sub-screen 1, you will hear audio from camera 1 When choose sub-screen 2, you will hear audio from camera 2 If you don't choose any sub-screen, you will hear audio of default channel.


5. How do I record audio for IP cameras?


Step 1: Execute Main Console and go to [Schedule] -> [Configure] -> enable [Record Audio] -> [OK] Step 2: Start Recording Schedule [Start] -> [Start Recording Schedule]


6. How do I change the recording frame rate and the resolution for IP cameras?

The recording frame rate and resolution are the same with live video, please follow those steps for adjustment.

Step 1: Open up Main Console and go to [Config] -> [Setting] -> [Camera] Step 2: Select the camera of which you want to change the frame rate


Step 3: Click on **[Camera settings]**. And then you can change the frame rate, the resolution, the quality, etc.


7. How do I set multiple storage paths for video recording?

Our Main Console allows you to set up several hard disk drives as the storage location. When the first hard disk is almost full (the capacity is less than 800MB on system disks or 100MB on non-system disks), Main Console will try to find a second storage with enough capacity.

If no more capacity is available, Main Console will start recycling if auto-recycling is enabled.


If auto-recycling is not enabled, recording will stop.

Please go to [Main Console] -> [Config] -> [General] -> [Storage Location] to modify your settings.

🎄 Setting		
General Camera WO Device PTZ Config Hotlin Startup Main Console Schedule Recording System Smart Guard System Live Streaming Server Remote Playback Server Full Screen Auto Login	 Address Book Monitor Display Storage Location C:\Program Files\D-Link\D-ViewCam Automatic Recycle: Recycle when disk space is less than % Only keep video for Zays 	Status Display Current Date Current Time Current Time Cogin User Free Disk Space IP Camera Bitrate User Defined Text 1 User Defined Text 2
Miscellaneous Automatically popup event report Minimize to system tray Synchronize video frames	Audio Preview Default Channel (Not Used) Fanable Audio on Active Channel Volume	V OK X Cancel

8. Why do I get "Disk space is low and the scheduler has been shut down. Please check the storage location setting to recover"?

The error means recycling is not working, please follow the steps to diagnose this problem.


Step 1: check the setting and configuration

Make sure the auto recycle option is enabled in Mainconsole setting. Make sure auto login, auto startup of Mainconsole and schedule are enabled in Mainconsole setting. Remove NOD 32if NOD32 is installed since it will generate a great amount of log files (.tmp files) with tremendous size to occupy a lot of hard drive space and cause stop recording. Do not adjust the system clock after recording is started. Do not unplug removable disk when system is recording. Check if any quota limit is set in your hard drive. Check if the hard drive is set as "read only" or if a folder named "1" exists. Check if the hard drive is damaged or there are bad sectors inside. Make sure you do not use network hard drive.

Step 2: If system stops recording which is caused by insufficient hard drive space.

Check the recording paths are the same in FileRecord.ini and Storage location.

Remove the oldest few day video folders or move them to other hard drive.

Check **dberr.log** (it can be found in D-ViewCam installation folder). If there are a lot of errors of Eventlog and Systemlog in **dberr.log**, and Eventlog.mdb and Systemlog.mdb is oversized caused by extremely frequent events or scheduler is set as record on motion while the cameras focus on a dynamic background.

The space for system hard drive must be more than 800 MB and the space of data hard drive must be more than 500 MB for Mainconsole to run recording.


If you still experience stop recording, please use DB tools to repair/rebuild database to re-associated recorded video.

9. Why do I get "Live streaming server can not be connected"?

In general, this error message is caused by network problem so always check your network connection first.

If you are connecting to a remote server or device through WAN.

Please make sure the remote server or device is not behind a router's firewall or the port is forwarded properly to bypass the router's firewall.


10. Why do I get "Cannot load database template. Please re-install the system to solve the problem"?

You will receive this error message when Mainconsole experienced a critical error when loading the database.

This problem is frequently observed on Windows Vista due to its tightened security system.

There are two ways to fix.

- 1.) Turn off UAC in control panel on Windows Vista.
- 2.) Enable the privilege level option in compatibility tab in Mainconsole properties.


<u>11. Why do I get "Missing or corrupted resource files. Please re-install</u> the system to solve the problem"?

This error message occurs when the software failed to execute the necessary file for the requested operation.

(1) Occur when loading Mainconsole

The skin files or database may be corrupted to cause this error message. Please uninstall the software, remove D-ViewCam folder in C:\Program Files\ and install the latest version.

(2) Occur when loading ActiveX of web live viewer/ playback


Please follow below instrument for troubleshooting.


- 1.) Turn off UAC in control panel on Windows Vista.
- 2.) Enable the privilege level option in compatibility tab in Mainconsole properties.

<u>12. Why do I get "The procedure entry point WMCreateWriter could not be located in the dynamic link library WMVCore.DLL."?</u>

If you met the error message as follows, please upgrade your windows media player and this problem will be fixed.


Please download the latest Windows media player here, http://www.microsoft.com/windows/windowsmedia/default.mspx

13. How do I start network services?

Step 1: Go to [Config] -> [Network services], and you will see several services you can use.

Step 2: Please remember to click on **[Start]** of the services you want to start in Main Console.


Tetwerk Service - 192.168.4.32						
	Main Black/White List Performance					
Live Streaming	Client Count 0 Kill Kill All					
	State IP Camera Bitrate (Kbps)					
Remote						
Playback						
\smile	Service					
	Server Status: Stopped Start Stop					
	Options					
	Port: 5150 Default					
	Maximum Connections: 64					
	☑ Use Default Web Server					
	Port: 80					
	Save Log LiveServer.log					
	☑ Enable Audio					
	✓ OK X Cancel					

Section 4 - FAQs

14. How to configurd my PC/Server to allow remote access for the viewer and playback?

In order to view remote live viewer and remote playback from the internet, there are two things you have to do.

Step 1: Start <Network Service> in Mainconsole

Please go to **<Main Console>** - **<Config>** - **<Network Service>** and then start this service.

Our default port number for live streaming is 5150.

Our default port number for remote playback is 5160.

The default port for web browser is 80.

If you need to change it to another one, please don't forget to set it to port forwarding on your router.

Network Service	- 192.168.4.32
	Main Black / White List Performance
	Client Count 0 Kill Kill All
Remote Playback	State IP Carnera Bitrate (Kbps)
	Service Server Status: Stopped Start Stop
	Port: 5150 Default
	Maximum Connections: 64
	Port:
	✓ Save Log LiveServer.log
	V OK X Cancel

Network Service	- 192.168.4.32
e	Main Black / White List Performance
Live Streaming	User Count 0 Kill Kill All
Remote Playback	IP User Bitrate (Kbps)
	Service Server Status: Stopped Start Stop
	Options
	Port: 5160 Default
	Maximum Users: 64
	✓ Use Default Web Server
	Port. 80
	RemotePlayback.log
	OK Cancel

Please notice that if you met the following error message, it means your port 80 was occupied by the other device, therefore, you have to change it to another port number.

Step 2: Enable port forwarding in your router

After that, what we have to do is to find the public IP address of your router and set port forwarding on the router to NVR LAN IP.

• You can see the public IP address of your router in its configuration menu.

• You can also configure NAT (or port forwarding) port 80, 5150 and 5160 to your NVR's LAN IP (e.g. 192.168.3.30) in the router.

• Port forwarding looks something like this in your router:

You have to forward 3 ports, one for 80, one for 5150 and one for 5160.


All 3 ports should point to e.g. 192.168.3.30

After you have successfully forward the 3 ports in your router, you will be able to access remote live viewer and remote playback from the internet.

<u>15. Why can't I see live view and video playback on Internet Explorer after up grading to the latest version?</u>

It is often caused by the old temporary IE components in Windows. Please remove the old IE components and reinstall ActiveX to solve the problem.

Step 1: Closed IE and all of its related applications first. Otherwise some files may be locked during removal. If your OS is Vista, please run "Command prompt" as administrator first or you will not able to remove the components.


Step 2: Go to [Start]->[Run]->key in: cmd and press [OK]


 Image: Strain Strain

Step 5: Key in: del /s . Don't forget the Period (.) after /s Step 6: Keep pressing Y when prompted to delete all the files in the folder

Step 3: Key in: cd C:\WINDOWS\Downloaded Program Files


Step 4: Key in: dir to list all objects on this folder

9/12/2008	04:05 PM	77,890	NUSrtp.dll	
8/28/2008	09:01 PM		NUSWebAll.inf	-
2/09/2005			P00RecImage.dll	
8/28/2008	08:05 PM		parsedatapacket.dll	
8/28/2007			pmjpegaudio.ocx	
0/03/2007	08:41 AM		pmjpegcam.ocx	-
1/30/2005	05:26 PM	76,024	ProfileAccess.dll	
9/24/2008	12:02 PM	2,782,536	RACtrl.dll	
9/24/2008	11:58 AM	663	RACtrl.inf	
8/25/2008	12:07 PM	77,894	rtp.dll	
6/06/2007	09:54 AM	843,776	RtspVapgDecoder.d11	
2/14/2007	07:12 PM	947,712	RtspUapgDecoderNew.dll	
1/17/2007	02:50 PM		setup.inf	
0/04/2008	08:08 PM	247	swflash.inf	
7/18/2007	02:54 PM	245,408	unicows.dll	
3/30/2005	10:18 AM	408,064	VAPGDecoder.dll	
9/13/2007	01:26 PM	827,392	VATDecoder.dll	
9/11/2008	09:57 PM	643,147	WebRPB.ocx	
8/21/2008	02:27 PM	1,072	WebUiewS.inf	
9/11/2008	09:54 PM	446,542	WebUiewS.ocx	
	39 File(s)	16,144,89	7 bytes	
	Ø Dir(s)	2,410,991,61	butes free	

Step 7: Key in: rmdir /s . Don't forget the Period (.) after /s Step 8: Keep pressing Y when prompted to clear up the remaining files in the folder

Step 9: Key in: dir and press [Enter] to check if the folder is empty.

Step 10: Complete. You can now reinstall your ActiveX with web remote client.


16. What ports for network service are used by default?

The default ports can be changed however you like, but we strongly recommend you avoid using ports below 1024 because they are often used by other system services.

Service	Port	Purpose
Live streaming	5150	Communication between desktop remote live viewer and Main Console
Default web server	80	Access protocol of web based remote client


Remote playback	5160	Communication between desktop remote playback and Main Console
Remote desktop	5140	Remote access to Main Console

<u>17. Can I hear the audio at D-ViewCam remote live viewer</u> <u>application and Internet Explorer browser?</u>


Yes, please right click on the screen and check < Enable Audio>.

Please do not forget to enable audio at Main Console first.


If you are using IP cameras, please go to **<Main Console>** - **<Config>** - **<Setting>** - **<Camera Settings>**


If you are using analog cameras, please go to **<Main Console>** - **<Config>** - **<Setting>** - **<Audio Preview>**


After that, please go to remote live viewer and right click on the screen to check **<Enable Audio>**


18. Why my IE8 doesn't work well with D-ViewCam software?


In order to install ActiveX under IE 8 environment, we need to setup following settings.

Generally, there are two settings to make it work.


First of all, please make sure 'vcredist_x86.exe' has already been installed.


Step 1: Add the Server IP into Trusted Web Site.


Trusted sites	X
You can add and remove websites from this zone will use the zone's security set	
Add this website to the zone:	Add
Websites:	Remove
Require <u>server verification</u> (https:) for all site	s in this zone
	Close


Step 2: Add the Server IP Compatibility View Setting


Enjoy 3.2 web live viewer with Internet Explorer 8.


Step 3: (Optional) If the instructions above doesn't work, please try the following method.


19. What is the version of my software?

In [Main Console] -> [Config] -> [About Mainconsole...]


20. How do I get the Windows system log and application log?

System log Step 1: Go to [Desktop] -> right click on [My Computer] -> [Manage] Step 2: In [Computer Management] -> go to [System Tools] -> [Event Viewer] -> [System]


Step 3: Right click on [System]->[Save Log File As...]

Bi File Action View → SO III C	P P3 E5 19									
Conputer Hanagene	States and a state of the state	Type	Date	Time	Source	Category	Event	User	Computer	1 3
- Re System Tools		Otrior	10/11/2008	4:42:43.001	Application Hang	None	1001	NA	INAWN	_
- R Every Vene		Otro	10/15/2008	4.42-40.001	Application Hang	(101)	1002	NA	94444	
E ACEEver	éLog	Gener	10/13/2008	10:32:36	Application Hanp	None	1001	NA	SHAWN	
Applicati	29	Gtmar	10/13/2008	10:32:35	Application Hang	None	1001	NIA	SHAWN	
11 Applicati 12 CMServe 11 Internet		Gerror	10/13/2008	10:32:30	Application Hang	(1943)	1002	Nia	SHAWN	
		Gener	10/13/2008	10:32:29	Application Hang	(104)	1002	NIA	SHAWN	
	Office Diagnostics	Distornation	10/10/2008	5:36-40 PM	SecurityCenter	Nome	1800	NA	SHANN	
14 Microsoft 11 Security	Office Sealants	Gener	10/10/2008	5:36:40 PH	WHITE A	None		NA	THERMON	
		GError	10/10/2008	5-32-43 PH	Goode Lasdate	None	20	56	SHAWN	
ED Dostals	Onen Loo Ele	Distornation	10/10/2008	5-26-17 PM	SecurityCenter	None	1800	NA	SHAWN	
T Saved	Save Log File As	Otror	10/10/2008	5:26:14 PM	WINING4	None	1	NiA	SHAWN	
a Por Local Users	NEW LOG VIEW	Gener	10/10/2008	3.51.49.941	Goode Update	None	20	96	948444	
* Performan	Cear al Events	Otror	10/10/2008	2.51.55 PM	Google Update	None	20	56	344444	
Device Mar		Otror	10/10/2008	1:51:49 PM	Google Lipdate	None	20	55	SHAMIN	
Bi Storage	New Window from Here	Gime	10/10/2008	12:51:40 PM	Google Lipdate	None	20	56	1946444	
+ a Removable	Rename	Distornation	10/10/2008	12:44:47 FM		None	1800	NA	SHAWN	
Disk Defna	Refresh	GError	10/10/2008	12:44:46 PM	WhVNC4	None	1	NA	SHAWN	
Disk Marvec	Kerrezi	Gimir	10/10/2008	12:05:00 PM	Google Lipdate	None	20	56	348,444	
Services and A	Properties	O Error	10/10/2008	12:03:47 PM	Application Hang	(101)	1002	NA	948444	
Services	Help		10/10/2008	11:52:06	SecurityCenter	Nove	1800	NA	SHAWAS	
WHE Contr.	rep	Gena			WhithC4	Norw			SHAWN	
· 19 SQL Server (onliguration Manager	Distornation	10/10/2008	11:52:00 9:50:31 AM	Outlook		1 30	NGA NGA	544/4/14	
# D Indexing Ser	Vice	Deformation				None	1800	N/A	348444	
		Gener	10/9/2008	9:48:17 AM	SecurityCenter WayNAC4			N/A		
		Gime	10/9/2008	9:40:34 AM		None	1 1001		SHAWN	
		Disformation	10/7/2008	10:06:24	Application Hang Outleok	None	30	NGA NGA		
		Otror	10/7/2008			None			SHAWN	
		Distornation	10/7/2008	10:05:59	Application Hang Outlook	(101)	1002	NGA NGA	SHAWN	
		Disformation	10/3/2008			None	30			
		Deformation	10/3/2008	11:24:56		None	11724	94	SHAWNI	
		Control Control Control	10/3/2008	11:30:56		None	1800	NA	SHAWNI	
		Disformation	10/3/2008	11:30:53		None	1	N/A	SHAWN	
		Otror	10/2/2008	11:30:17		None	1800	NIA	SHAMAN	
			10/2/2008	11:10:15		None		N/A	SHAWN	
		Dinformation	10/2/2008	10:56:09		None	11707	56	349/441	
		Divormation	10/2/2008	10:53:43		None	11726	56	SHAWAD	
		Parlomation	10/2/2008	10:53:41		None	11707	56	SHAWN	
		Dinformation	10/2/2008	10:51:29	Motrotaler	None	11707	56	SHAMA	
		Disformation	10/1/2008	10:43:26	Cultions:	None	30	NGA	SHAMA	

Step 4: Type "system" as file name and save as .evt format Please name the file as "system" so we know that it is a system log file

Save "System"	As						? 🛛
Save in:	실 My Docume	ints	~	0	0	10	
My Recent Documents	My Music My Pictures My Received	Files					
My Documents My Computer							
	File name:	system				~	Save
My Network	Save as type:	Event Log (".evt)				~	Cancel

Application log

Step 1: Go to [Desktop]-> right click on [My Computer]-> [Manage]

Step 2: In [Computer Management]-> go to [System Tools]->[Event Viewer]->[Application]

Step 3: Right click on [Application]->[Save Log File As...]

Address De	sktop			-		-		× 🖬 <
My Documents	Concertor.	Open	John Street	**	3,0,2,0,0	info seeker.xksx	drivers	2008.09.19 PAULAS
damp from	NoTel	Explore Search Manage	-	nuccente	Installation	Cameras ADM	-	Weekly Report
n70.rar	2)	Map Network Drive Disconnect Network Drive			Wittend	080930.xls	product.ppt	2.xh
william star	remote backup.ppt	Create Shortcut Delete Rename						
		Properties						

COR de										-361
ander Paragerer		7.04	- Dette	Test	50,010	Cetegery	Dert.	Uner	Computer	-
Southern Trailer		Otra	10/15/2008	8.42.43.FM	Application Manp	Tarme .	1905	8/6	29649	
A Description of the local division of the l		Oterr	84/1-10068	110.41.01	Application Hang	0000	1000	404	Desire	
CONTRACTOR OF THE OWNER		Otres	10/12/2008	10/31/36	Application Hang	Thomas	2800	5/6	1945345	
1218-beattern	and Log Tile	OC-1	1033008	10:32:35	Application Hang	Rent	100	804	2946446	
Children and	Several and Tale Adv	DOL:	10/12/2009	Inchesing.	Application mana	10041	1000	806	Transles.	
in the second	ferry Log trees	0mm	INTENDOR	10.02129	Application Marka	080	1007	A/4	1040.000	
S thought	Clear of Events	Poteruter	10/10/2008	1.50.400M	TexatuCenter	Tauna:	1000	100	1240.045	
E Photod		Otors	10/10/2008	5:30-40444	MinimE4	Marine	1	806	Shellowing.	
	1000	Otres	anisatione	9-30-41494	Grouph Lipshop	Target .	28	36	10-0005	
System Lanal A	Revi Window Francisco	Distantation	10002008	1201769	Desarbs Center -	Manual	1005	104	2796/095	
Constitute	Remains	Quero .	MANADORE	10.000.04.090	MINIMUM	Barrise		404	Sheeney.	
Lacal Lines -	Zabuch	Otres .	10/10/2008	8-82-480M	fangle talker	10mm	28	95	1440495	
Party Party Party	Equal Lie	O Course	100/02088	2-12-10/04	Graph Lipdate	Manner	28	55	216/06	
E Denistra Maria		O Low	10/02/0008	1.12.49.094	Grouph Lautana	Asime	28	-64	the entited of	
throat	Properties	Otra-	107102008	12/01 148 899	tionale Linders	Biglinian	28	96	1440305	
Ranavide !	mit	Distantion	101002008	12-14-17 291		Taxtee .	1808	N/A	2142-005	
tel Debage		Oter	10/10/008	12144240-000		Same.	1		(Deliver)	
B Del Phrispin		Otra	shrundroos	12108-08-999		Balan	28	10	104000	
Services and Apple	catory	Quere.	10000008	12/03/47 (98)	Application Hang-	COURT 1	1002	805	12980498	
S landos		Doramator	#1/10/2008	1152-06	Security Center	Rente.	1908	m/A	Stations	
Canton Canton		Oters	10/14/2008	13-82-08	MANDE	Name		8/4	1940306	
	infigeration. Rahaper	Destantation	10/10/000	0.00.0144	Clubber .	*install	24	806	2010/081	
Indicing Serv	88	Donaton	10/16/2008	WHEN STARS	Security Center	*Barrent	1000	N/M	Creation III	
		Otes	10/62308	0.48 14.00	NUMBER	Manne	1	NA	SHEARS	
		Otra	10752308	1006-29	Application Hang	Here	1905	8/4	525000	
		Distantion	10/7/0306	1006-11	Output	Advenue.	28	808	Completion in a	
		Otra-	1927/0308	10-08-09	Apple along Hang	OWER	1000	100	1940109	
		Distantion	19/542008	1105-09	Distant	Statement .	38	8/4	121420-004	
		Distantation	10/3/03/08	11:04:55		Taure .	NTD+	- 56	SPHINES.	
		Optomation	#4/5,57608	EL COMPANY	Salation and and and and	Name	1000	4/4	Sealards.	
		Otre	un/tilcoxe	13 08/10	MINING INC.	Banne	1	8/6	tirepicity.	
		Dotemator	INCOME	11.05:17		Figure .	1000	A04	Shekarda	
		Otota	#N2.580#	1110-00-00		Ranner,	1.1	14/4	Seconds	
		Distantion	192,000	10-56-09		Thomas .	11787	25	2149-070	
		Distant	#9/2.0808	105240	Hidrotaler	Tauna .	04728	36	Chemister.	
		Distantion	10/22/000	105040	Helevisier	Renter .	21787	96	24040	
		Dotumator	10/2.0908	1051:25	Pullivialer	Tane	11787	25	546000	
		Distances	101.000	104003	Ordina	factor.	10	N/A	Service of the local division of the local d	

Step 4: Type "application" as file name and save file with .evt format

Please name the file as "application" so we know that it is a application log file

21. How many user accounts can I create?


You can create an unlimited number of user accounts.

22. How do I setup local area network or LAN?

D-ViewCam supports both LAN and WAN. If your surveillance system does not need to have internet access, you can setup a private network or LAN to establish networking between Mainconsole and other network devices such as IP camera.


Setup with static IP

Step 1: Go to [Control Panel]->[Network Connections]


Step 2: Right click on [Local Area Connection]->[Properties]


Name

ada 🖸

Winard

Connec	t using:		
HIN F	Realtek RTL8168	C(P)/8111C(P) PCI-	Configure
This c <u>o</u>	nnection uses the	e following items:	
- 7	Client for Micros	soft Networks Sharing for Microsof	Maturaka
	QoS Packet Sc		I NEIWOIKS
2 8	Internet Protoco	ol (TCP/IP)	
	nstall	Uninstall	Properties
	ription emission Control I	Protocol/Internet Pro	tocol. The default
wide	area network pro	otocol that provides	
acro	ss diverse interco	nnected networks.	
Sho	w icon in notifical	tion area when conn	ected
Voti	fy <u>m</u> e when this c	connection has limite	d or no connectivity

Step 3: Select [Internet Protocol(TCP/IP)]->[Properties]

Step 4: Select [Use the following IP address:] and fill the fields as shown in the picture

[192.168.1.1] and [192.168.1.254] is normally occupied by the router or other network devices, so please try to avoid using these IP addresses.

Please note that you will only be able to access IP address between the same subnet address, such as [192.168.1.1 to 192.168.1.254]


Setup with dynamic IP


We strongly discourage the assigning dynamic IP address to IP cameras which is based on DHCP. The IP address of each IP cameras is temporary so whenever the address is reassigned, the camera will lose connection permanently to your D-ViewCam server unless you manually rematch the camera's new IP address to D-ViewCam server.

23. How should I do when popping-up UAC message?

When using Windows Vista, the system will pop-up the following message to stop your D-ViewCam.


Follow the following steps to turning off UAC.


1.) Go to Vista's [Control Panel]


2.) Click on [User Accounts]


3.) Click on [User Accounts]


4.) Click on [Turn User Account Control on or off]


5.) Click to deselect the **[Turn User Account Control on or off]** box to turn off UAC

6.) Click on **[OK]** and **restart Windows** to complete the new setting


24. The camera

D-ViewCam supports both LAN and WAN. If your surveillance system does not need to have internet access, you can setup a private network or LAN to establish networking between Mainconsole and other network devices such as IP camera.

Open Source Software Notification

D-ViewCam 3.x product makes use of the following software licensed under LGPL (Lesser General Public License). You can download the copies of the LGPL licensed software from the official web site listed as the following.

1.1 LIVE555 Streaming Media (www.live555.com/liveMedia/, GPL v2)

© 1991, 1999 Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

1.2 ffmpeg v51.46.0 (www.ffmpeg.org, GPL v2)

© 1991, 1999 Free Software Foundation, Inc. 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

1.3 FAAC v20020104 (sourceforge.net/projects/faac, GPL v2)

© 1991 Free Software Foundation, Inc. 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License Agreement applies to any software library or other program which contains a notice placed by the copyright holder or other authorized party saying it may be distributed under the terms of this Lesser General Public License (also called "this License"). Each licensee is addressed as "you".

A "library" means a collection of software functions and/or data prepared so as to be conveniently linked with application programs (which use some of those functions and data) to form executables.

The "Library", below, refers to any such software library or work which has been distributed under these terms. A "work based on the Library" means either the Library or any derivative work under copyright law: that is to say, a work containing the Library or a portion of it, either verbatim or with modifications and/or translated straightforwardly into another language. (Hereinafter, translation is included without limitation in the term "modification".)

"Source code" for a work means the preferred form of the work for making modifications to it. For a library, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the library.

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running a program using the Library is not restricted, and output from such a program is covered only if its contents constitute a work based on the Library (independent of the use of the Library in a tool for writing it). Whether that is true depends on what the Library does and what the program that uses the Library does.

1. You may copy and distribute verbatim copies of the Library's complete source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this License along with the Library.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Library or any portion of it, thus forming a work based on the Library, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

- a) The modified work must itself be a software library.
- b) You must cause the files modified to carry prominent notices stating that you changed the files and the date of any change.
- c) You must cause the whole of the work to be licensed at no charge to all third parties under the terms of this License.

d) If a facility in the modified Library refers to a function or a table of data to be supplied by an application program that uses the facility, other than as an argument passed when the facility is invoked, then you must make a good faith effort to ensure that, in the event an application does not supply such function or table, the facility still operates, and performs whatever part of its purpose remains meaningful.

(For example, a function in a library to compute square roots has a purpose that is entirely well-defined independent of the application. Therefore, Subsection 2d requires that any application-supplied function or table used by this function must be optional: if the application does not supply it, the square root function must still compute square roots.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Library, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Library, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Library.

In addition, mere aggregation of another work not based on the Library with the Library (or with a work based on the Library) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may opt to apply the terms of the ordinary GNU General Public License instead of this License to a given copy of the Library. To do this, you must alter all the notices that refer to this License, so that they refer to the ordinary GNU General Public License, version 2, instead of to this License. (If a newer version than version 2 of the ordinary GNU General Public License has appeared, then you can specify that version instead if you wish.) Do not make any other change in these notices.

Once this change is made in a given copy, it is irreversible for that copy, so the ordinary GNU General Public License applies to all subsequent copies and derivative works made from that copy.

This option is useful when you wish to copy part of the code of the Library into a program that is not a library.

4. You may copy and distribute the Library (or a portion or derivative of it, under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you accompany it with the complete corresponding machine-readable source code, which must be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange.

If distribution of object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place satisfies the requirement to distribute the source code, even though third parties are not compelled to copy the source along with the object code.

5. A program that contains no derivative of any portion of the Library, but is designed to work with the Library by being compiled or linked with it, is called a "work that uses the Library". Such a work, in isolation, is not a derivative work of the Library, and therefore falls outside the scope of this License.

However, linking a "work that uses the Library" with the Library creates an executable that is a derivative of the Library (because it contains portions of the Library), rather than a "work that uses the library". The executable is therefore covered by this License. Section 6 states terms for distribution of such executables.

When a "work that uses the Library" uses material from a header file that is part of the Library, the object code for the work may be a derivative work of the Library even though the source code is not. Whether this is true is especially significant if the work can be linked without the Library, or if the work is itself a library. The threshold for this to be true is not precisely defined by law.

If such an object file uses only numerical parameters, data structure layouts and accessors, and small macros and small inline functions (ten lines or less in length), then the use of the object file is unrestricted, regardless of whether it is legally a derivative work. (Executables containing this object code plus portions of the Library will still fall under Section 6.)

Otherwise, if the work is a derivative of the Library, you may distribute the object code for the work under the terms

of Section 6. Any executables containing that work also fall under Section 6, whether or not they are linked directly with the Library itself.

6. As an exception to the Sections above, you may also combine or link a "work that uses the Library" with the Library to produce a work containing portions of the Library, and distribute that work under terms of your choice, provided that the terms permit modification of the work for the customer's own use and reverse engineering for debugging such modifications.

You must give prominent notice with each copy of the work that the Library is used in it and that the Library and its use are covered by this License. You must supply a copy of this License. If the work during execution displays copyright notices, you must include the copyright notice for the Library among them, as well as a reference directing the user to the copy of this License. Also, you must do one of these things:

- a) Accompany the work with the complete corresponding machine-readable source code for the Library including whatever changes were used in the work (which must be distributed under Sections 1 and 2 above); and, if the work is an executable linked with the Library, with the complete machine-readable "work that uses the Library", as object code and/or source code, so that the user can modify the Library and then relink to produce a modified executable containing the modified Library. (It is understood that the user who changes the contents of definitions files in the Library will not necessarily be able to recompile the application to use the modified definitions.)
- b) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (1) uses at run time a copy of the library already present on the user's computer system, rather than copying library functions into the executable, and (2) will operate properly with a modified version of the library, if the user installs one, as long as the modified version is interface-compatible with the version that the work was made with.
- c) Accompany the work with a written offer, valid for at least three years, to give the same user the materials specified in Subsection 6a, above, for a charge no more than the cost of performing this distribution.
- d) If distribution of the work is made by offering access to copy from a designated place, offer equivalent access to copy the above specified materials from the same place.

e) Verify that the user has already received a copy of these materials or that you have already sent this user a copy.

For an executable, the required form of the "work that uses the Library" must include any data and utility programs needed for reproducing the executable from it. However, as a special exception, the materials to be distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

It may happen that this requirement contradicts the license restrictions of other proprietary libraries that do not normally accompany the operating system. Such a contradiction means you cannot use both them and the Library together in an executable that you distribute.

7. You may place library facilities that are a work based on the Library side-by-side in a single library together with other library facilities not covered by this License, and distribute such a combined library, provided that the separate distribution of the work based on the Library and of the other library facilities is otherwise permitted, and provided that you do these two things:

- a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities. This must be distributed under the terms of the Sections above.
- b) Give prominent notice with the combined library of the fact that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

8. You may not copy, modify, sublicense, link with, or distribute the Library except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, link with, or distribute the Library is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

9. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Library or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Library (or any work based on the Library), you indicate your

acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Library or works based on it.

10. Each time you redistribute the Library (or any work based on the Library), the recipient automatically receives a license from the original licensor to copy, distribute, link with or modify the Library subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties with this License.

11. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Library at all. For example, if a patent license would not permit royalty-free redistribution of the Library by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Library.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply, and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

12. If the distribution and/or use of the Library is restricted in certain countries either by patents or by copyrighted interfaces, the original copyright holder who places the Library under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus

excluded. In such case, this License incorporates the limitation as if written in the body of this License.

13. The Free Software Foundation may publish revised and/or new versions of the Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Library does not specify a license version number, you may choose any version ever published by the Free Software Foundation.

14. If you wish to incorporate parts of the Library into other free programs whose distribution conditions are incompatible with these, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

15. BECAUSE THE LIBRARY IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE LIBRARY, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE LIBRARY "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE LIBRARY IS WITH YOU. SHOULD THE LIBRARY PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

16. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE LIBRARY AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL

OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE LIBRARY (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE LIBRARY TO OPERATE WITH ANY OTHER SOFTWARE), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

2. Expat XML parser v2.0.1 (expat.sourceforge.net)

© 1998, 1999, 2000 Thai Open Source Software Center Ltd and Clark Cooper © 2001, 2002, 2003, 2004, 2005, 2006 Expat maintainers.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

3. OpenSSL v0.9.8.g (www.openssl.org)

The OpenSSL toolkit stays under a dual license, i.e. both the conditions of the OpenSSL License and the original SSLeay license apply to the toolkit. See below for the actual license texts. Actually both licenses are BSD-style Open Source licenses.

© 1998-2007 The OpenSSL Project. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.

2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

3. All advertising materials mentioning features or use of this software must display the following acknowledgment: "This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit. (http://www.openssl.org/)"

4. The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact penssl-core@openssl.org.

5. Products derived from this software may not be called "OpenSSL" nor may "OpenSSL" appear in their names without prior written permission of the OpenSSL Project.

6. Redistributions of any form whatsoever must retain the following acknowledgment:

"This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (http://www.openssl.org/)"

THIS SOFTWARE IS PROVIDED BY THE OpenSSL PROJECT ``AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE OpenSSL PROJECT OR ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE

OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

4. Crypto++ v5.5.2 (www.cryptopp.com)

© 1995-2006 by Wei Dai. All rights reserved.

This copyright applies only to this software distribution package as a compilation, and does not imply a copyright on any particular file in the package.

The following files are copyrighted by their respective original authors, and their use is subject to additional licenses included in these files.

mars.cpp - Copyright 1998 Brian Gladman.

All other files in this compilation are placed in the public domain by Wei Dai and other contributors.

I would like to thank the following authors for placing their works into the public domain:

Joan Daemen - 3way.cpp Leonard Janke - cast.cpp, seal.cpp Steve Reid - cast.cpp Phil Karn - des.cpp Michael Paul Johnson - diamond.cpp Andrew M. Kuchling - md2.cpp, md4.cpp Colin Plumb - md5.cpp, md5mac.cpp Seal Woods - rc6.cpp Chris Morgan - rijndael.cpp Paulo Baretto - rijndael.cpp, skipjack.cpp, square.cpp Richard De Moliner - safer.cpp Matthew Skala - twofish.cpp Kevin Springle - camellia.cpp, shacal2.cpp, ttmac.cpp, whrlpool.cpp, ripemd.cpp Permission to use, copy, modify, and distribute this compilation for any purpose, including commercial applications, is hereby granted without fee, subject to the following restrictions:

1. Any copy or modification of this compilation in any form, except in object code form as part of an application software, must include the above copyright notice and this license.

2. Users of this software agree that any modification or extension they provide to Wei Dai will be considered public domain and not copyrighted unless it includes an explicit copyright notice.

3. Wei Dai makes no warranty or representation that the operation of the software in this compilation will be errorfree, and Wei Dai is under no obligation to provide any services, by way of maintenance, update, or otherwise. THE SOFTWARE AND ANY DOCUMENTATION ARE PROVIDED "AS IS" WITHOUT EXPRESS OR IMPLIED WARRANTY INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT WILL WEI DAI OR ANY OTHER CONTRIBUTOR BE LIABLE FOR DIRECT, INCIDENTAL OR CONSEQUENTIAL DAMAGES, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

4. Users will not use Wei Dai or any other contributor's name in any publicity or advertising, without prior written consent in each case.

5. Export of this software from the United States may require a specific license from the United States Government. It is the responsibility of any person or organization contemplating export to obtain such a license before exporting.

6. Certain parts of this software may be protected by patents. It is the users' responsibility to obtain the appropriate licenses before using those parts.

If this compilation is used in object code form in an application software, acknowledgement of the author is not required but would be appreciated. The contribution of any useful modifications or extensions to Wei Dai is not required but would also be appreciated.

Minimum Hardware Requirement - How to calculate S value

Parameter definition:

M: parameter of resolution of camera.

Resolution	5 M	3 M	2 M	1 M	VGA / D1	CIF
Value of M	37	27	22	14	3	1

N: FPS of Camera S=M*N

For example: 16 channel system

a) 8 camera at 1 Megapixel resolution with 10FPS

- b) 3 cameras at D1 resolution with 15FPS
- c) 5 cameras at CIF resolution with 30FPS

a) M=14; N=10, S=14*10=140

- b) M=3; N=15, S=3*15=45
- c) M=1; N=30, S=1*30=30

S of All Cam.=(8*140)+(3*45)+(5*30)=1405

Therefore, the minimum hardware requirement is C level.

Minimum Hardware Requirement

	D	С	В	А				
S of All Cam.	2200~1400	1400~1050	1050~550	550~0				
CPU	Intel Core I7 Intel Core I5		Intel Core 2 Quad Q9400	Intel Core 2 Duo E5300				
RAM	2 GB 2 GB		2GB	1GB				
Motherboard	Intel P55 or H57 chip or above, MB vendor Asus, Intel P35 or P33 chip or above, MB vendor Asus, Gigabyte Gigabyte or Intel with Intel Chipset recommended or Intel with Intel Chipset recommended							
Display card	ATI Radeon 4650, nVIDIA GeForce GF-9600 or above (ATI recommended)							
Ethernet	100 baseT or above, Gigabit LAN recommended							
Hard Disk	250 GB or above							
OS	Microsoft Windows XP Professional SP3 / 2003 / Vista / Server 2008 R2 (64bits) /Win 7 (32bit/64bits)							