

Departament de Teoria
del Senyal i Comunicacions

Projecte Fi de Carrera

Aportació al control de

l’aplicació de vídeo vigilància
ZoneMinder

Autor:

Jaume Garcia Claret

Director del projecte:

Francisco del Águila López

Gener 2009

Enginyeria Tècnica de Telecomunicacions
- Sistemes Electrònics -

Introducció

1

ÍNDEX

1. INTRODUCCIÓ ... 2

2. ZONEMINDER... 3

2.1. Definició ... 3

2.2. Requeriments .. 4

2.3. Mòduls de ZoneMinder ... 7

2.4. Instal·lació.. 10

2.5. Configuració .. 12

2.6. Filtres ... 26

2.7. Zones ... 29

3. RESOLUCIÓ DE PROBLEMES .. 34

4. TREBALL REALITZAT ... 39

4.1. Objectius .. 39

4.2. Passos inicials ... 40

4.3. Descripció zmtrigger.pl ... 42

4.4. La comunicació ... 44

5. COMPLEMENTS DESENVOLUPATS .. 45

5.1. Desactivació i activació de les càmeres ... 45

5.2. Canvi d‟estat de les càmeres ... 48

5.3. Execució dels filtres .. 50

5.4. Identificació dels monitors pel nom ... 51

6. EL NOU ZMTRIGGER.PL ... 54

7. MANUAL D’ÚS ZMTRIGGER ... 56

8. COMPARACIÓ ZONEMINDER I ALTRES SOFTWARES................................... 58

9. CONCLUSIONS I LÍNIES FUTURES .. 61

10. BIBLIOGRAFIA ... 62

11. ANNEX .. 63

11.1. Annex I: Codi original zmtrigger.pl .. 63

11.2. Annex II: Codi modificat zmtrigger.pl .. 72

Introducció

2

1. INTRODUCCIÓ

Cada cop més en aquest món en que vivim li donem més importància a la

nostra seguretat; des de l‟aparició de les primeres càmeres de vigilància a les

entitats bancàries a l‟actualitat on fins i tot podem trobar-nos vídeo vigilància en

els carrers d‟algunes ciutats, tot això fa que aquest món evolucioni i ens porti a

la creació de programes de gestió, control i configuració d‟aquests dispositius,

és el cas de ZoneMinder.

ZoneMinder és un programa de lliure distribució en el qual es basa tot aquest

projecte, el principal objectiu és la complementació de les seves funcions

basant-se en el control a distància; sense la necessitat de tenir un ordinador a

l‟abast poder modificar múltiples opcions.

La motivació que ha portat a realitzar aquest projecte és el interès pel món de

la programació i la satisfacció de que si s‟assoleixen els objectius pot ser una

millora d‟aquest programa, útil per altres usuaris que en facin ús.

L‟objectiu d‟aquest document és fer comprendre i explicar el treball

detalladament que s‟ha realitzat durant aquests últims mesos a part d‟informar,

guiar, ajudar a l‟usuari que vulgui utilitzar aquest programa o estudiant que

vulgui continuar el treball amb un projecte futur.

ZoneMinder

3

2. ZONEMINDER

2.1. Definició:

ZoneMinder és un programa de vídeo vigilància que permet capturar, analitzar,

enregistrar i visualitzar qualsevol càmera, CCTV (circuit tancat de televisió),

càmeres IP, webcams, … connectades a una màquina treballant amb un

sistema operatiu basat en Linux.

Aquest programa neix el 25 de Setembre del 2002 on es distribueix la primera

versió pública (versió 0.0.1), actualment la versió més recent és la 1.23.3

apareguda el 27 d‟Abril del 2008. Cal destacar que ZoneMinder forma part del

món del programari lliure i això facilita molt la seva distribució ja que és gratuïta

i permet modificar la programació gràcies al codi obert per part de gent

interessada en millorar el producte.

La base de ZoneMinder és la captura i anàlisis d‟imatges, és àmpliament

configurable permetent eliminar falses alarmes, possibilitant la definició de

zones amb cada càmera i diferent sensibilitat, portant a donar més importància

a un lloc que a un altre de la visió de la càmera. Més endavant s‟explicaran

detalladament totes les opcions possibles.

El control d‟aquest programa és fa mitjançant una interfície web on es poden

modificar múltiples opcions, veure les alarmes, guardar o eliminar segons

convingui entre d‟altres funcions.

Com s‟ha esmentat anteriorment, aquesta aplicació està dissenyada per

treballar en distribucions de Linux que suportin Video for Linux (v4l). Requereix

un base de dades (MySQL), llenguatges de programació (PHP i Perl) i

s‟executa en un servidor web com pot ser Apache.

ZoneMinder està dissenyat a través de diferents mòduls independents que

funcionen únicament quan cal per tal de minimitzar el recursos de la màquina.

ZoneMinder

4

2.2. Requeriments:

A nivell de hardware, ZoneMinder no necessita un gran potencial per treballar,

pot arribar a treballar amb un Pentium II però limitant a dos el nombre de

càmeres, com més càmeres es vulguin controlar més memòria caldrà per

gestionar les tasques. Les càmeres que pot utilitzar ZoneMinder són molt

diverses des de webcams fins a càmeres IP que suportin el v4l (Video for

Linux). Les llistes següents són els dispositius compatibles amb ZoneMinder

coneguts fins a dia d‟avui:

Targetes de captura de vídeo:

 Pico2000 Bt878_4chip_8inputs

 bt878 8 chip 8 input

 Hauppauge

 Ituner Spectra 8

 Linux Media Labs LMLBT44

 Hawkeye

 Avermedia

 TView 95/99

 WinFast TV2000 XP

 Osprey 100

 Grandtec Grand X Guard

 Kodicom 4400r

 Leadtek WinFast VC 100

 Digiflower

 Altres targetes BTTV (bt878, bt848)

http://www.zoneminder.com/wiki/index.php/Pico2000
http://www.zoneminder.com/wiki/index.php/Bt878_4chip_8inputs
http://www.zoneminder.com/wiki/index.php/Image:Karta.jpg
http://www.zoneminder.com/wiki/index.php/Hauppauge
http://www.zoneminder.com/wiki/index.php?title=Ituner_Spectra_8&action=edit
http://www.zoneminder.com/wiki/index.php/Linux_Media_Labs_LMLBT44
http://www.zoneminder.com/wiki/index.php/Hawkeye
http://www.zoneminder.com/wiki/index.php/Avermedia
http://www.zoneminder.com/wiki/index.php?title=TView_95/99&action=edit
http://www.zoneminder.com/wiki/index.php/WinFast_TV2000_XP
http://www.zoneminder.com/wiki/index.php/Osprey_100
http://www.zoneminder.com/wiki/index.php/Grandtec_Grand_X_Guard
http://www.zoneminder.com/wiki/index.php/Kodicom_4400r
http://www.zoneminder.com/wiki/index.php/Digiflower

ZoneMinder

5

Càmeres analògiques:

Qualsevol càmera que es pugui connectar a una targeta de captura de vídeo

citada anteriorment.

Càmeres IP:

 D-Link

 Airlink 101

 Conceptronic

 Gadspot GS9603 IP Camera

 Grandtec WLAN Camera WiFi or III

 Intellinet IPCamera

 Level One WCS-1090

 OvisLink AirLive WL-5400CAM

 Panasonic

 Sony SNC-M1 i SNC-M3

 Trendnet TV-IP200 / TV-IP200W, TV-IP300 and the TV-IP400 / TV-

IP400W

 Veo Observer IP NetCam / Orite IP-Cam IC-301 / Sweex IP Network

Camera JA200010

Càmeres USB (webcams):

 Just Zoom USB cam

 Creative Webcam Pro, Webcam 3

 Logitech QuickCam Express, QuickCam Pro 3000, QuickCam

Communicate STX

http://www.zoneminder.com/wiki/index.php/D-Link
http://www.zoneminder.com/wiki/index.php/Airlink_101
http://www.zoneminder.com/wiki/index.php/Conceptronic
http://www.zoneminder.com/wiki/index.php/Gadspot
http://www.zoneminder.com/wiki/index.php?title=Grandtec&action=edit
http://www.zoneminder.com/wiki/index.php/Grandtec_WLAN_Camera
http://www.zoneminder.com/wiki/index.php?title=Intellinet&action=edit
http://www.zoneminder.com/wiki/index.php?title=Level_One&action=edit
http://www.zoneminder.com/wiki/index.php/WCS-1090
http://www.zoneminder.com/wiki/index.php/Panasonic
http://www.zoneminder.com/wiki/index.php/Sony
http://www.zoneminder.com/wiki/index.php/Trendnet
http://www.zoneminder.com/wiki/index.php/Veo_Observer_IP_NetCam
http://www.zoneminder.com/wiki/index.php/Logitech_QuickCam_Express

ZoneMinder

6

 Logitech Quickcam Orbit/Sphere

 Philips

 Any OV511

 Any CPIA

 LabTec WebCam Pro

Parlant de software, si que és indispensable que treballi en un sistema operatiu

basat en Linux com pot ser Debian, Ubuntu, RedHat...això no és cap problema

ja que aquests són lliures i per tant gratuïts a l‟abast de tothom. ZoneMinder

també utilitza la base de dades MySQL, el llenguatge Perl i PHP però no

comporta cap dificultat ja que amb la instal·lació del ZoneMinder inclou també

aquestes. Cal dir que aquest programa treballa sobre un servidor, el més

conegut Apache, això fa que pugui accedir des de qualsevol lloc via internet per

modificar la configuració de ZoneMinder via web.

Com s‟ha citat anteriorment ZoneMinder està format per diferents mòduls.

Aquests mòduls principalment són executables binaris compilats que realitzen

la principal funció de processament de vídeo, també trobem scripts Perl que

ajuden a portar a terme diferents accions i els scripts PHP que són utilitzats per

la interfície web. Seguidament s‟explicarà cadascun d‟aquests mòduls.

http://www.zoneminder.com/wiki/index.php/Philips
http://www.zoneminder.com/wiki/index.php/LabTec_WebCam_Pro

ZoneMinder

7

2.3. Mòduls de ZoneMinder:

Aquests mòduls són els arxius binaris executables i es poden trobar en el

directori “usr/bin/ ”.

zmc és el binari executable que s‟encarrega de la captura dels marcs o

fotogrames d‟imatge el més ràpid com sigui possible.

zma aquest és l‟encarregat de fer l‟anàlisi dels fotogrames capturats i controlar

el moviment que pugui generar una alarma o succés.

zmf és un executable opcional que serveix per guardar el marcs al disc dur

durant un temps per analitzar-los posteriorment això fa que l‟eina d‟anàlisi no es

saturi.

zms aquest realitza la funció de servidor del streaming, és a dir, la de

visualitzar el vídeo de la càmera en directe. La interfície web activa aquest

mòdul quan es visualitzant les imatges en temps real i es desactiva quan es

tanca la web.

zmu és una utilitat de ZoneMinder on l‟usuari pot enviar comandes a través de

la consola del sistema per modificar diferents paràmetres de vídeo. El tipus

d‟instrucció és: “zmu –m 2(id de la camera) –D(deshabilitar)/-E(habilitar)”.

zmfix aquest binari té la funció d‟assegurar que els arxius dels dispositius de

vídeo puguin ser llegits per els altres mòduls. Normalment aquests arxius són

configurats per només permetre l‟accés de la màquina en l‟inici del sistema

operatiu. Aquest binari s‟executa i s‟assegura de que disposi dels permisos

adequats.

Els següents són scripts amb llenguatge Perl, els quals poden ser modificats

per millorar les prestacions i es troben al mateix directori que els anteriors

“usr/bin/ ”.

zmpkg.pl és el script de control dels mòduls, s‟utilitza en la interfície web i té la

possibilitat de que el usuari enviï comandes per la consola del sistema per

controlar l‟execució del programa ZoneMinder. Aquestes comandes són les

següents: “zmpkg.pl (start/stop/restart)”.

ZoneMinder

8

zmdc.pl aquest és l‟encarregat de controlar l‟execució i la captura dels altres

mòduls. També té comandes com “zmdc.pl (start/startup/stop/restart/reload)

(zmc/zma/zmf/zmfilter.pl/zmaudit.pl/zmtrigger.pl/zmx10.pl/zmwatch.pl/zmupdate

.pl/zmtrack.pl)”.

zmfilter.pl aquest script controla que es guardin el filtres i s‟executin segons la

seva configuració. Per executar un filtre des de la consola del sistema s‟utilitza:

“zmfilter.pl –f (nom del filtre)”.

zmaudit.pl té la funció de comprovar l‟associació del sistema d‟arxius i la base

de dades, eliminar arxius d‟alarmes que han quedat orfes i verificar que estiguin

relacionats correctament.

zmwatch.pl aquest script controla els altres mòduls i s‟encarrega de reiniciar-

los en cas de bloqueig.

zmupdate.pl és l‟encarregat de buscar i actualitzar una nova versió del

ZoneMinder.

zmvideo.pl s‟utilitza des de la interfície web per generar arxius de vídeo en

diversos formats. També es pot utilitzar des de la consola amb les següents

comandes:

zmx10.pl és un script opcional on s‟activa mitjançant les opcions

corresponents. És utilitzat per una comunicar-se mitjançant el protocol X10 usat

en domòtica.

zmtrigger.pl és un script opcional que s‟utilitza per fer un control a distància de

diferents opcions del ZoneMinder. Aquest mòdul serà àmpliament explicat més

endavant ja que és el amb el que s‟ha basat tot el projecte.

zmcontrol-*.pl són un conjunt de scripts d‟exemple que poden ser utilitzats per

el control de càmeres mòbils. En cas de que el protocol utilitzat per la càmera

no estigues en cap d‟aquests scripts caldria crear un basant-se amb el

exemples.

zmtrack.pl és el que controla que la càmera es mogui a la zona de l‟alarma i

desprès retorni a la posició original. A part de fer moure la càmera també

ZoneMinder

9

controla la funció de detecció de moviment activant-la o desactivant-la només

quan calgui. Com l‟anterior només s‟utilitza en cas de que es disposi d‟una

càmera amb la funció de moviment.

A continuació es detalla els mòduls Perl que es troben en el directori

“usr/share/perl5/”.

ZoneMinder.pm és l‟arxiu que conté tots mòduls que s‟explicaran a continuació

i conté totes les funcions d‟aquests, així doncs utilitzant aquest mòdul en el

nostre codi podem fer servir qualsevol funció dels altres.

Base.pm aquest és el mòdul que conté informació sobre el ZoneMinder. Està

inclòs en tots el mòduls Perl de ZoneMinder.

Config.pm és el mòdul de Perl encarregat d‟importar la informació de

configuració provinent de la base de dades.

Debug.pm aquest mòdul conté la depuració i defineix les funcions d‟error que

són utilitzades en els scripts per informar a l‟usuari del funcionament.

Database.pm inclou les definicions d‟accés a la base de dades i funcions.

Actualment no és funcional ja que està en fase de desenvolupament.

SharedMem.pm aquest arxiu consta de les funcions d‟accés a la memòria

compartida. Pot ser utilitzat en cas de canviar la configuració de les càmeres.

ConfigAdmin.pm aquest mòdul conté l‟informació i les definicions de les

diferents opcions de la configuració.

Trigger/*.pm aquets mòduls enllacen les definicions de l‟activació i connexió

utilitzades pel zmtrigger.pl. També serveixen com exemples per ser modificats i

especialitzats per diferents interfícies segons ens convingui.

ZoneMinder

10

2.4. Instal·lació:

Tots el passos que s‟explicaran a continuació sobre l‟instal·lació basen en el

sistema operatiu Ubuntu.

Per començar hem d‟anar a “Applications >Sistema>Gestor de paquetes

Synaptic” al prémer s‟obrirà una finestra com aquesta:

Haurem de prémer a “Buscar” i buscarem “zoneminder” apareixerà una llista

com la de l‟imatge següent:

ZoneMinder

11

El següent pas serà prémer amb el botó dret sobre el que volem instal·lar i

sobre la finestra que s‟obre escollir “marcar para instalar” un cop fet això

premem a aplicar i acceptem. S‟obrirà un missatge de tots el paquets associats

que s‟instal·laran com el PHP, MySQL… acceptem i començarà la instal·lació.

En algun moment demanarà la contrasenya de la base de dades, només caldrà

escriure qualsevol cosa que es vulgui i continuarà fins finalitzar d‟instal·lació.

El pròxim pas es configurar el servidor Apache, per això obrirem la consola de

Ubuntu “Apliccations > Accesorios > Terminal” i entrarem la següent línia:

sudo ln -s /etc/zm/apache.conf /etc/apache2/conf.d/zoneminder.conf

Després reiniciem Apache perquè carregui la nova configuració amb la següent

instrucció:

sudo /etc/init.d/apache2 force-reload

Ara ja es pot accedir al ZoneMinder obrint el navegador d‟internet i introduint a

la direcció:

http://localhost/zm (zm es el directori per defecte).

http://localhost/zm

ZoneMinder

12

2.5. Configuració:

Quan obrim el programa ens apareixerà una finestra com aquesta:

El primer pas per utilitzar ZoneMinder és aprendre la configuració mínima d‟una

càmera que serveixi per captar les imatges. En el programa, les càmeres són

anomenades Monitors. A continuació es detallaran el passos per instal·lar una

càmera i s‟explicaran totes les opcions de configuració.

ZoneMinder

13

Anem a “Add New Monitor” i apareixerà una nova finestra:

A la pestanya General es troba:

Name: El nom de la càmera o dispositiu. Aquest admet caràcters alfanumèrics

(a-z, A-z,0-9,), guió (-), guió baix (_), no permet espais. Es pot entrar el nom

que es desitgi.

Source type: és l‟opció on s‟indica el tipus de càmera. Si es local, significa que

la càmera està connectada directament al pc mitjançant una targeta de captura

de vídeo o port USB com el cas de les webcams. Si es remote significa que

treballem amb una càmera IP o un altre font externa i l‟última file si s‟utilitza un

arxiu d‟imatge descarregat d‟una ubicació alternativa. La elecció d‟un tipus o un

altre fa variar les opcions de configuració.

Function: és defineix el mode de com actua la càmera.

 None: La càmera s‟inhabilita i no mostra imatge ni pot generar cap tipus

d‟alarma.

 Monitor: La càmera mostra la imatge però no guarda ni analitza cap; això

fa que tampoc generi cap alarma.

ZoneMinder

14

 Modect: Totes les imatges són capturades, analitzades i genera alarmes

quan detecta moviment. Guarda les imatges en el moment que s‟han

activat les alarmes.

 Record: En aquest mode el programa guarda totes les imatges captades

per la càmera, però no fa anàlisi de les imatges, això provoca que no

hagi avís d‟alarmes. Funciona com una enregistradora.

 Mocord: és la combinació entre el modect i el record, és a dir,

emmagatzema totes les imatges i executa l‟anàlisi de moviment creant

les alarmes pertinents.

 Nodect: aquest mode no analitza el moviment, només crea alarmes amb

l‟avís d‟un disparador extern com podria ser un sensor col·locat en una

porta.

Generalment per provar si funciona la càmera instal·lada és posa en mode

Monitor.

Enabled: Aquesta casella si està marcada significa que la càmera està

habilitada i per tant generarà alarmes, en cas, de no estar marcada la càmera

estarà deshabilitada ignorant les alarmes que es pugin produir.

Linked Monitors: aquesta opció té la funció d‟enllaçar diferents càmeres amb

aquesta, això significa que aquesta càmera generaria alarmes amb la visió de

les altres. Premen al “select” es poden seleccionar les càmeres que es volen

enllaçar.

Maximum FPS: aquí es pot limitar el nombre de fotogrames per segon (FPS) de

la càmera, per tal de no carregar la CPU i així poder treballar amb més

càmeres sense saturar la màquina. Si aquest paràmetre es deixa en blanc no hi

ha cap limitació. En les càmeres IP, ZoneMinder no té cap manera de limitar

aquest paràmetre.

Alarm maximum FPS: en el cas d‟haver limitat en l‟opció anterior els

fotogrames, aquesta opció ens dóna la possibilitat de que en cas d‟alarma

s‟anul·li la opció anterior i prengui el valor indicat en aquest camp, ja sigui

ZoneMinder

15

major, igual o menor, segons convingui; un cop transcorreguda l‟alarma tornarà

al valor inicial. Com en l‟opció anterior si es deixa en blanc no haurà limitació.

Reference Image Blend %ge: cada imatge analitzada en ZoneMinder és una

composició entre les imatges anteriors i l‟actual amb una determinat

percentatge de referència de l‟anterior. En aquesta opció indiquem quin és

aquest percentatge, per exemple, amb un valor de 10 cada fotograma en la

imatge de referència es reduirà un 0.9 cada vegada, la imatge de referència

serà d‟un 10% a la imatge anterior, la següent un 9%, i desprès el 8.1%, 7.2%,

6.5% i així successivament. Per tant, una imatge de referència desapareix al

voltant d‟unes 25 imatges més tard. Si aquest valor és alt farà que desaparegui

més lentament i per tant serà menys sensible a la detecció de moviment, i

viceversa. Es aconsellable començar amb un valor de 10 i variar segons ens

interessi.

Triggers: es l‟opció on ens indica quins disparadors externs tenim habilitats,

normalment apareix “None available” ja que no venen predefinits i s‟han

d‟instal·lar en cas de voler fer ús. En ZoneMinder els dos més utilitzats són el

X10 i el zmtrigger.

A la pestanya Source en cas de ser un dispositiu local es troben les següents

opcions:

ZoneMinder

16

Device Path: en aquesta opció s‟ha d‟indicar el directori on es troba el

controlador del suport físic. Normalment és /dev/video0.

Device Channel: aquí s‟indica el número del canal utilitzat per la càmera, en

cas de ser una webcam o un dispositiu d‟un sol canal és zero.

Device format: s‟ha d‟escollir el format de vídeo entre automàtic (AUTO), PAL,

NTSC, SECAM i FMT4/5/6/7. És recomanable seleccionar AUTO.

Capture palette: aquesta opció fa triar la paleta de colors utilitzada entre escala

de grisos (GREY), o de color (RGB24/565/555,YUV422/422P/420P i YUYV). Si

no s‟està segur de quina utilitzar és una bona opció començar amb la escala de

grisos i posteriorment provar alguna de les de color fins que funcioni

correctament.

Capture Width/Height : aquesta opció és la resolució, la mida del vídeo mostrat

per les càmeres, s‟ha de començar amb valors baixos i estàndards com

320x240 o 384x288 i comprovar el correcte funcionament i augmentar poc a

poc ja que el rendiment es pot veure afectat.

Orientation: aquesta opció dóna l‟oportunitat d‟orientar la imatge escollint una

d‟aquestes opcions: normal (normal), girar a la dreta (rotate right), girar a

l‟esquerra (rotate left), invertir (inverted), voltejar horitzontal (flipped

horitzontally) i voltejar vertical (flipped vertically).

En cas de ser un dispositiu remote es troben aquestes opcions:

Remote Host/Port/Path: en Host indicar en cas que la càmera tingui

autentificació l‟usuari i contrasenya de la següent manera

<usuari>:<contrasenya>@<nom màquina>.com. En el Port introduir el port de

comunicació que utilitza, normalment 80. I finalment en el Path indicar la

direcció (URL) de la càmera que estem configurant.

Remote Image Colours: en aquest camp cal especificar la captura de colors, a

diferencia de les anteriors aquesta opció no repercuteix a la càmera, només cal

indicar correctament el tipus que utilitza la càmera.

ZoneMinder

17

Capture Width/Height: aquí també cal posar el valors que marca les

característiques de la càmera.

Orientation: aquest paràmetre és igual que a les locals.

Finalment, en el cas d‟utilitzar file, és a dir, un arxiu:

File Path: indicar el directori que s‟utilitzarà per obtenir l‟arxiu d‟imatge.

File Colours: especificar la tipus de color de l‟imatge, normalment 24 bits.

Capture Width/Height: aquest paràmetre és igual que a les locals.

Orientation: aquest paràmetre és igual que a les locals.

En l‟altre pestanya Timestamp hi ha les següents opcions:

Timestamp label format: aquesta opció indica el text que s‟aplicarà a sobre la

imatge que visualitzem, ve predefinit amb la cadena “%%s - %y/%m/%d

%H:%M:%S” això fa que ens digui el dia i l‟hora, en cas de no voler cap text

deixar en blanc aquesta opció.

Timestmap label X/Y: aquests valors determinaran la col·locació del text de

l‟opció anterior. Amb una X de valor 0 el text es col·locarà a l‟esquerra i amb

una Y de valor 0 el text es col·locarà a part superior de la imatge. Funcionen

com uns eixos de coordenades.

ZoneMinder

18

La pestanya Buffers conté:

Image Buffer Size: en aquesta opció s‟indica el nombre d‟imatges que

s‟emmagatzemaran per l‟espera de ser analitzats, aquestes imatges són

guardades a la memòria compartida, per tant, un valor massa alt pot saturar la

memòria ràpidament, es recomanable utilitzar un valor de no més de 50. En

cas que de que no ens permeti posar el valor desitjat segurament es degut a la

limitació de memòria compartida. Això es pot solucionar fàcilment, i

s‟esmentarà en la secció de solució de problemes.

Warmup Frames: aquest és el valor d‟imatges que ha d‟esperar per començar

analitzar i això li permet obtenir una imatge de referència correcte. Un valor

massa alt i tardaria molt en començar analitzar i un valor massa baix li donaria

falses alarmes. És recomanable un valor de 25.

Pre/Post Event Image Buffer: aquestes opcions determinen el nombre

d‟imatges emmagatzemades abans (Pre) i desprès (Post) de l‟alarma. Un valor

de 10 és el més aconsellable. Si li donem un valor molt alt ens guardarà més

temps i ocuparà més memòria. El valor de Pre no pot sobrepassar la meitat del

Image Buffer Size. S‟ha de tenir en compte també la velocitat de captura del

dispositiu, ja que, amb un valor de 10 una càmera de captura a 1 fps guardaria

10 segons d‟imatge, i normalment pot arribar a capturar uns 25 fps.

ZoneMinder

19

Alarm Frame Count: és el nombre de fotogrames que han de variar per generar

una alarma. Normalment, aquest valor es 1, indican que només amb la variació

de un fotograma es generi un estat d‟alarma. Però això pot crear falses

alarmes, degut a la variació d‟iluminació. Un valor de més de 3 o 4 tampoc és

efectiu ja que es poden perdre estats d‟alarma. El valor de 1 és el més segur i

es pot intentar evitar alarmes falses variant altres opcions.

La següent pestanya només és necessària en cas que la càmera sigui

motoritzada i pugui ser controlada. En la pestanya de Control hi ha:

Controllable: s‟ha de marcar aquesta casella en cas que la càmera pugui ser

controlada.

Control Type: en aquesta llista s‟ha de seleccionar el protocol de control

apropiat per la nostra càmera, en cas de no ser-hi, s‟hauria de crear un nou

arxiu tenint com a referència els ja inclosos.

Control Device: en aquesta opció s‟ha d‟especificar el dispositiu que s‟utilitza

per controlar la càmera, normalment el port sèrie, en cas de fer ús d‟una

càmera IP no és necessari especificar cap tipus de dispositiu.

Control Address: aquest camp és la direcció o identificació de la càmera, ja que

alguns protocols necessiten una identificació particular del dispositiu, si es

ZoneMinder

20

disposa d‟una càmera IP aquí s‟ha d‟introduir el nom de la màquina o la IP

corresponent, en els altres casos té prou amb la ID de la càmera.

Auto Stop Timeout: aquesta opció ajuda a la parada d‟una càmera en

moviment. Per exemple, quan es vol que la càmera s‟aturi quan enfoqui cap a

la dreta, això en alguns casos és difícil i més mitjançant una interfície web per

això aquest valor permet especificar un temps on es pari automàticament la

comanda enviada, en aquest cas de moviment. Per un valor de 0,25 significa

que pararia un quart de segon desprès de començar. Si aquest valor es deixa

en blanc o zero aquesta opció quedarà anul·lada.

Track Motion: Aquesta opció encara està en fase de proves i funciona

únicament en determinades càmeres, la seva funció un cop habilitada és la de

seguir el moviment del que la càmera està enregistrant.

Track Delay: és el temps que és suspèn la detecció de moviment perquè la

càmera faci el seguiment de moviment.

Return Location: si la càmera disposa d‟unes preconfiguracions de posició

determinada en aquest camp es pot escollir quina es vol utilitzar per retornar la

càmera a un punt un cop finalitzat el seguiment de moviment.

Return Delay: és el temps en segons on la càmera deixa de detectar moviment

fins retornar a la posició definida.

ZoneMinder

21

La pestanya que s‟explica a continuació només apareixerà en cas de que

l‟usuari hagi activat el control mitjançant el protocol X10. La pestanya X10 té les

següents opcions:

X10 Activation String: Aquest camp indica la comanda que s‟utilitzarà per

activar o desactivar la càmera de l‟acció de dispar amb el protocol X10. Les

comandes permeses són:

 n: simplement introduint un número s‟activarà el protocol X10 quan

detecti el codi establert i es desactivarà quan detecti OFF en el codi

establert.

 ! n: aquesta opció inverteix l‟anterior, es pararà en el ON i s‟iniciarà en el

OFF de codi establert.

 n +:si posem un signe „+‟ davant el valor significa que s‟iniciarà en

aquest però no farà cas de la parada, amb aquesta opció no és pot

parar.

 n + „temps en segons‟: si s‟inclou el temps és desactivarà un cop passat

els segons indicats.

 n -: significa que la càmera desactiva la recepció del senyal, no és pot

iniciar amb aquesta opció.

ZoneMinder

22

 n - „temps en segons‟: és mante parat fins passat els segons establerts

on s‟activarà.

X10 Input Alarm String: Utilitza el mateix tipus de comandes del cas anterior

però s‟utilitzen per l‟activació d‟una alarma.

X10 Output Alarm String: aquesta opció també utilitza el mateix format

d‟instrucció de les dues anteriors però treballa una mica diferent. Aquesta

s‟utilitza per informar en cas d‟alarma, així doncs el valor que s‟introdueixi en

aquest camp serà enviat en cas d‟alarma.

La pestanya Misc conté:

Event Prefix: Per defecte, les alarmes enregistrades pel programa són

guardades amb el nom de “Event-<event id>”, aquest camp permet canviar el

prefix “Event-“ i donar-li el nom que es desitgi.

Section Length: la següent opció especifica el temps màxim en segons de

gravació de les accions en les funcions “Record” i “Mocord”, és recomanable un

temps entre 300 i 900 segons. En cas, de deixar en blanc no hi ha limitació.

Frame Skip: Aquesta opció també s‟aplica exclusivament a les opcions

“Record” i “Mocord” i especifica el valor d‟imatges eliminades en la gravació.

S‟utilitza per disminuir la mida dels fitxers i evitar que ocupin en excés la

ZoneMinder

23

memòria eliminant fotogrames innecessaris. El valor predefinit de zero, significa

que no s‟elimina cap i es guarda tot. Un valor de 1 significa que elimina el

següent fotograma desprès de guardar l‟anterior. Una mesura alternativa és

limitar la velocitat de captura de fotogrames.

FPS Report Interval: és on s‟indica amb quina freqüència es registren els

fotogrames capturats. Es pot començar amb un valor de 1000.

Default Scale: si la configuració de la resolució de la càmera és gran o petita en

aquesta opció es pot escollir una mida predefinida que ajudarà a visualitzar-la

en l‟entorn web.

Web Colour: alguns dels elements de ZoneMinder utilitzen colors, en el cas

dels monitors per identificar els modes on es troba. Aquesta opció serveix per

personalitzar el color, permet els colors del codi HTML, per exemple, “red” o

“#ff0000”.

Un cop configurades totes les opcions, prémer en “Save” i la càmera estarà

preparada per començar a treballar.

ZoneMinder

24

En la finestra principal de ZoneMinder, a la part esquerra es poden observar

les càmeres que hi ha instal·lades (encerclades en negre en l‟imatge). A la part

dreta trobem les columnes que ens informen sobre el nombre de successos

totals registrats, quants en aquella hora, dia, setmana o mes.

En la zona de les càmeres es troben diferents columnes que ajuden a

configurar aspectes concrets. D‟esquerra a dreta són les següents:

La columna de la Id, és un valor numèric que se li dóna a cada dispositiu; al fer

clic sobre aquest s‟obre la finestra de les opcions de configuració de la càmera

explicades anteriorment.

La columna del Name, és el nom identificatiu del dispositiu que se l‟hi ha donat;

al prémer sobre ell permet visualitzar l‟imatge de la càmera en directe i veure

els últims successos o alarmes emmagatzemades, més endavant s‟explicarà

detalladament aquesta finestra.

Les següents són la de Function i Source, aquestes són indicades amb colors

depenen de l‟estat en que es trobi la càmera. Si estan marcades en vermell

significa que la càmera no està activa, ja sigui per algun tipus d‟error o per què

ZoneMinder

25

es troba en mode None. Si el color es taronja, la càmera està activa però no

analitza, en casos com el Monitor o Record. I finalment, si trobem aquestes

opcions de color verd, significa que la càmera analitza les imatges. Per canviar

el modes de funcionament de la càmera prémer en la columna Function i

escollir de la llista la desitjada.

Un cop canviada la funció de la càmera, la finestra serà actualitzada per

mostrar el canvi. Es poden afegir més càmeres i crear un grup, això permet

visualitzar les càmeres conjuntament. En la columna Source entrem a la

mateixa finestra de configuració que de la Id.

El botons de sota aquestes columnes com: el Refresh que serveix per

actualitzar la finestra, el Add New Monitor per afegir una nou dispositiu i el

Filters per configurar els filtres que es vulguin utilitzar, a continuació es fa una

descripció d‟aquesta funció.

ZoneMinder

26

2.6. Filtres:

Per accedir a la finestra de configuració de filtres, es pot fer de diferents

formes, premen sobre el botó Filters de la finestra principal s‟accedeix

directament o fent clic sobre qualsevol valor de les columnes de la part dreta de

la finestra principal s‟obrirà una finestra com la següent:

Aquesta és on es mostren totes les alarmes o successos que s‟han generat, si

premem sobre Show Filter Window (quadre vermell de l‟imatge) s‟entrarà a la

finestra de configuració de filtres:

ZoneMinder

27

En aquesta finestra es pot crear el filtre que es desitgi, modificar els existents,

guardar-los per utilitzar-los posteriorment. Crear un filtre és simple, apareix una

llista desplegable on s‟escull l‟acció que es vol portar a terme, es pot escollir

més d‟una i enllaçar-les amb connectors tipus “o” (or) o “i” (and). Existeixen

diferents tipus d‟elements a seleccionar com “Data/Time”, que seleccionarem

un dia i un temps on executar el filtre o variables “Data” i “Time”, que

funcionaran independents. També hi ha l‟opció “Weekday”, escollir un dia de la

setmana entre d‟altres. Cal tenir en compte que per indicar aquests camps de

temps i dates utilitza un estàndard que s‟ha de complir, en cas contrari, el filtre

no funcionarà. Aquest estàndard permet utilitzar les cadenes “year” (any),

”month” (mes), però poden ser poc precises, es recomanable utilitzar “week”

(setmana), “day” (dia), “hour” (hora), “minute” o “min” (minuts), “second” o “sec”

(segons). Aquestes unitats poden venir acompanyades d‟un valor, per exemple:

“-30 second”, el valor negatiu significa els trenta últims segons. En cas de les

dates i hores són acceptades de la següent manera: “any-mes-dia” i

“hora:minut:segons”, per exemple: “2008-09-22” o “16:08:13”.

ZoneMinder

28

Les accions que podem trobar serveixen per guardar, esborrar arxius, limitar el

espai ocupat en el disc dur (Disk Percent), etc. En cas de voler arxivar o

esborrar els arxius s‟ha de seleccionar la casella de “Archive all matches” o

“Delete all matches”, respectivament. Un cop es crea el filtre, si es fa clic en

“Submit” s‟obre una finestra on es mostra les alarmes que queden afectades

per aquest filtre, per defecte el nombre d‟arxius que es visualitzen són 5, però

es pot variar aquesta opció manualment en la mateixa finestra. En cas de que

funcioni correctament guardem el filtre amb un nom premen sobre el “Save”, on

es apareix una nova finestra:

En cas de voler que el filtre funcioni en un segon pla mentre el programa

s‟executa, com seria el cas d‟un filtre que elimini els arxius quan s‟ompli una

part definida de la memòria s‟hauria de marcar la casella “Run filter in

background” (marcada en l‟imatge per un quadre vermell).

 Zoneminder porta per defecte un filtre preconfigurat anomenat

“PurgeWhenFull” que s‟utilitza per esborrar les alarmes un cop s‟omple el disc

dur. Es pot seleccionar en la finestra de configuració de filtres, en la llista

desplegable anomenada “Use Filter:”. Un cop explicat com s‟apliquen aquests

filtres és important esmentar una de les funcions importants de ZoneMinder, la

definició de zones.

ZoneMinder

29

2.7. Zones:

ZoneMinder permet la definició de zones en la visualització de la càmera. Per

accedir a la configuració s‟ha de prémer sobre l‟última columna de la part dreta

de la finestra principal anomenada “Zones”. S‟obrirà una finestra, amb la imatge

que està enregistrant la càmera i una quadrícula que marca la zona definida,

com la de la següent captura:

Per defecte, aquesta quadrícula marca tota l‟imatge i es de color vermell. El

color de les zones determina de quin tipus són. En vermell significa una zona

activa, en taronja una zona inclusiva, de color lila una zona exclusiva, en blau

una zona preclusiva i de blanc una zona inactiva.

ZoneMinder

30

Sota l‟imatge es poden observar les diferents zones que hi ha. Al fer clic sobre

el nom d‟aquestes s‟obre una finestra on es poden configurar:

A continuació es detalla les opcions configurables:

Name: és el nom per identificar la zona, es modificable al gust de l‟usuari.

Type: és la opció més important alhora de definir les zones. Pot haver cinc tipus

diferents de zones:

 Active: és el que està predefinit i l‟usat amb més freqüència. Aquest tipus

habilita totes les alarmes que es generin dintre d‟aquesta zona.

 Inclusive: aquest tipus necessita una zona activa (Active) i s‟utilitza per

voler controlar un espai on podrien generar-se fases alarmes. Per

exemple, en una zona d‟una planta on el moviment amb el vent podria

generar alarmes. Activant aquesta si es genera una alarma en la zona

activa també aquesta zona es dispararà.

 Exclusive: la zona marcada d‟aquest tipus només generarà alarmes en

cas de que la zona activa no l‟hagi generat. Això permet realitzar una

ZoneMinder

31

distinció entre alarmes per casos especials d‟una determinada zona i

casos generals.

 Preclusive: la detecció de moviment en aquesta zona fa cancel·lar tot

tipus d‟alarmes en tota l‟imatge. S‟ha d‟utilitzar amb molta cura per no

cancel·lar alarmes reals, està pensada per evitar falses alarmes degut

bàsicament a canvis de lluminositat.

 Inactive: és una zona on no es detecta cap alarma, deshabilita un lloc

concret. És una zona que pot funcionar superposada a les altres zones i

es processa en primer lloc..

S‟ha parlat que algunes zones es poden superposar però cal evitar això per

evitar duplicar el processat d‟anàlisi de la mateixa zona i fer més lent aquest

procés.

Preset: aquesta opció té diferents configuracions predefinides per ajudar a

l‟usuari. Cal repassar els valors de les opcions per assegurar que s‟ajusta a les

nostres preferències.

Units: és l‟opció on s‟indica les unitats en que es vol treballar per indicar la mida

de la zona; “Percent” en percentatge i “Pixels” en píxels. Es recomanable al

principi treballar en percentatges i després si es vol afinar amb píxels.

Alarm Colour: és l‟opció que permet definir el color de les alarmes desitjat.

Alarm Check Method: Aquesta opció permet especificar quins mètodes

s‟aplicaran per determinar si representa una alarma o no. Hi ha tres opcions i

depenen de l‟opció triada algunes opcions poden no estar disponibles.

 AlarmPixels: Aquest indica tenir només en compte els píxels que utilitza

per determinar l‟estat de l‟imatge.

 FilteredPixels: aquest mètode elimina els píxels aïllats abans de ser

tinguts en compte.

 Blobs: és el que està predefinit, i és el més sofisticat, agrega píxels a

grups, anomenat taques (blobs).

ZoneMinder

32

El mètode Blob és el predefinit però és el més lent, l‟usuari pot provar els altres

per mirar de guanyar rendiment.

Min/Maximum Pixel Threshold: Aquest camp s‟utilitza per definir el valor de un

píxel i el seu predecessor en la imatge de referència.

Filter Width/Height: és un filtre que s‟utilitza per eliminar aquells píxels que no

arriben a una determinada mida i que poden ser produïts per soroll. La mida

s‟expressa en píxels i ha de ser un número petit i senar, com tres o cinc.

Zone Area: aquest camp no pot ser modificat i es únicament informatiu de la

mida en píxels de la zona que s‟està configurant. Serveix de referència.

Min/Maximum Alarmed Area: en aquesta opció s‟indica el mínim i màxim

nombre de píxels que generen alarma. Si el valor es igual o superior al mínim

es genera l‟alarma, si sobrepassa el màxim l‟alarma es cancel·la. S‟utilitza per

permetre canvis bruscos de llum on no es vol que es generi una falsa alarma.

Min/Maximum Filtered Area: són límits de filtratge de píxels en cas d‟alarma. En

general ha de ser un valor més petit o igual al Alarmed Area.

Min/Maximum Blob Area: és l‟opció que defineix l‟àrea de les “taques”

esmentades abans.

Min/Maximum Blobs: són els límits del nombre de “taques” detectades.

Un cop descrites les opcions de les zones, s‟explicarà a continuació les

característiques més importants de la finestra de visualització d‟imatges de les

càmeres.

Per obrir la finestra que mostra el que capta la càmera, s‟ha de fer clic en la

columna Monitor de la finestra principal de ZoneMinder. S‟obrirà una nova

finestra amb l‟imatge actual que està enregistrant la càmera.

ZoneMinder

33

 A la part superior de la finestra es pot trobar opcions com variar l‟escala de la

mida de l‟imatge (x4, x3, x2, x1.5, actual, x3/4, x1/2, x1/3, x1/4), o modificar la

configuració de l‟imatge. Al peu de l‟imatge trobem un missatge del estat en

que es troba, aquest pot ser, “Idle”, inactiu, on no succeeix res, “Alarm”, s‟està

generant una alarma i “Alert”, s‟acaba de generar una alarma. També té una

opció predefinida que permet fer saltar la finestra en cas d‟alarma si aquesta

està minimitzada o darrere d‟altres. L‟usuari pot especificar un arxiu de so que

es dispari quan hi hagi una alarma, aquest hauria de ser de curta durada,

també es pot disminuir el interval d‟actualització de la finestra per tal de obtenir

més rendiment.

A la part inferior hi ha una llista de les deu últimes alarmes que s‟han generat,

si es fa clic en “All” o en “Archive” mostrarà totes. Aquest registre d‟alarmes

s‟identifica amb un valor numèric (Id), amb el nom (Name), el dia i hora en que

s‟ha generat (Time), la duració d‟aquesta alarma (Secs), el nombre de

fotogrames que s‟han guardat (Frames) i per últim una puntuació de l‟alarma

(Score). En aquesta llista hi ha la possibilitat d‟eliminar les alarmes desitjades.

Resolució de problemes

34

3. RESOLUCIÓ DE PROBLEMES

Per què la càmera no funciona correctament?

Abans de res hem d‟assegurar-nos que la càmera treballa correctament en el

sistema operatiu. Hem de provar que la càmera funcioni amb un programa

diferent de ZoneMinder tipus XawTV o Camorama (Applications>Gráficos>

Visor de camara web Camorama) en cas de tenir el programa instal·lat, si

funciona amb alguns d‟aquests programes passem al següent pas, esbrinar

quin tipus de configuració té el nostre dispositiu mitjançant la consola

(Applications>Accesorios>Terminal) i entrant la següent línia: “sudo zmu –d

/dev/video0 –q –v” en aquest el directori del controlador és /dev/video0, en cas

contrari, s‟ha de posar l‟adient; fent això ens apareixerà la informació del

nostre dispositiu.

És important la resolució i el canal i fer la configuració seguint aquestes pautes.

En cas de que continuï sense funcionar podem trobar-nos en diferents casos:

- La càmera no mostra cap imatge quan la volem visualitzar, apareix a la

finestra una icona d‟arxiu trencat.

La majoria de vegades aquest error és degut a una configuració incorrecte

principalment en la resolució, en cas de tenir en uns valors estàndards

(320x240 o 640x480) canviar-la a altres resolucions tipus 160x120 o 352x288.

Resolució de problemes

35

- Un altre cas que es pot donar es que la càmera només funcioni en blanc

i negre (grey) i al canviar a color no es vegin les imatges.

El principal error a que es degut aquest problema és la falta de memòria

compartida aquesta es limitada pel sistema i s‟haurà de modificar.

Com modificar la mida de la memòria compartida?

En alguns casos ens trobem que tenim uns valors molt petits o massa grans de

memòria compartida i ens provoca errors. Per evitar això, cal modificar-la. En

primer lloc hem de saber quin espai actual tenim configurat de memòria

compartida, entrem a la consola del sistema (Applications> Accesorios>

Terminal) i entrem les següents comandes:

cat /proc/sys/kernel/shmall (ens dirà el valor mínim)

cat /proc/sys/kernel/shmmax (ens dirà el valor màxim)

Un cop vistos aquests valors haurem de variar-los augmentant o disminuint

segons ens convingui. A la consola entrem les comandes:

echo 134217728 >/proc/sys/kernel/shmall

echo 134217728 >/proc/sys/kernel/shmmax

On 13421778 és el valor desitjat, en aquest cas el valor màxim i mínim són

iguals però també pot ser diferent. Un cop entrat els valors cal reiniciar

ZoneMinder perquè tinguin efecte. Un cop la màquina es reinici els valors

canviaran als anteriors.

En cas, de voler aquests valors permanentment cal modificar el arxiu

etc/sysctl.conf i afegir les següents línies:

 kernel.shmall = 134217728

kernel.shmmax = 134217728

Com instal·lar el protocol X10?

En cas de voler utilitzar el control mitjançant X10, aquest no ve instal·lat per

defecte, i s‟haurà de fer manualment. En la consola del sistema executem les

següents comandes:

Resolució de problemes

36

perl -MCPAN -eshell

install X10::ActiveHome

quit

Un cop instal·lat el paquet X10, anem a ZoneMinder i anem a les opcions de la

finestra principal i marquem la casella per utilitzar el X10.

Per què és generen tantes alarmes falses?

Si tenim el problema de captar moltes alarmes falses haurem de modificar les

opcions explicades anteriorment, per evitar tant com sigui possible omplir la

memòria d‟alarmes indesitjades.

Per què ZoneMinder utilitza molts recursos?

Hi ha diversos processos de ZoneMinder on si es veritat que necessita utilitzar

gran part de la CPU, especialment en el cas d‟anàlisi de les imatges. En

general, el programa no hauria de alentir la màquina si no es en el cas de que

sigui poc potent. Hi ha una sèrie de raons per les quals les cargues al

processador puguin ser altes. Les causes principals són:

Fer ús d‟una paleta de colors que no sigui escala de grisos o RGB24. S‟ha

d‟intentar utilitzar alguna d‟aquestes que necessiten menys recursos.

Imatges amb molta resolució. Una imatge amb una resolució de 640x480

requereix quatre vegades més processament que una imatge de 320x240. Cal

experimentar amb diferents mides per esbrinar els efectes que pot generar.

Velocitat de captura dels fotogrames. En cas de no ser estrictament necessari

no s‟utilitzarà el funcionament de les càmeres a 25fps quant a 5-10fps poden

obtenir resultats igual de bons. Per tant, s‟hauria de limitar la velocitat de

captura.

Depèn del tipus de funció. És evident que utilitzant el mode Record o Mocord,

es generen un gran nombre de successos i arxius que farà augmentar la carga

en el sistema.

La zona marcada per defecte. Quan afegim una càmera aquesta té afegida una

zona de detecció en tota la imatge. Hem de crear zones especifiques segons

Resolució de problemes

37

ens convingui, explicades anteriorment, que evitaran analitzar la imatge

completament.

Totes aquestes mesures entre d‟altres, faran alliberar molts recursos i generar

una estabilitat del sistema.

Quin espai necessitem al disc dur?

Depèn de molts factors, segons les càmeres utilitzades, segons la resolució...

per exemple, amb quatre càmeres a 320x240 capturant a 1fps, exceptuant els

estats d‟alarma, desprès d‟una setmana de vigilància s‟han ocupat uns 60GB

de disc dur.

Com podem evitar el desbordament de memòria?

ZoneMinder inclou un filtre predefinit que es pot utilitzar per evitar saturar la

memòria. El problema és que l‟hem d‟habilitar nosaltres ja que està desactivat.

Per activar-lo hem de prémer sobre alguna alarma registrada en la finestra

principal, s‟obrirà una finestra on haurem de fer clic sobre “Show Filter Window”

i apareixerà la finestra de configuració de filtres. En la part superior trobarem

una llista desplegable anomenada “Use Filter”on es pot triar el filtre predefinit

anomenat “PurgeWhenFull”, escollim aquest i es carregarà la seva

configuració, la podem modificar al nostre gust dient-li a quin tant per cent

d‟ocupació de la memòria s‟ha d‟executar i quants arxius ha d‟eliminar. Ens

hem d‟assegurar de marcar les caselles “Delete all matches” per esborrar els

arxius i “Run filter in background”, que fa executar el filtre en segon pla, mentre

Zoneminder funciona. Aquesta casella es troba en la finestra que apareix quan

fem clic en el botó de “Save”. Un cop guardat el filtre funcionarà i evitarà omplir

el disc dur de la màquina. Una manera segura de saber si s‟executa

correctament és revisant els arxius .log en aquest cas, zmfilter.log que registra

el funcionament del programa.

Cada quan s’executen els filtres en segon pla?

Quan indiquem que un filtre s‟executi mentre ZoneMinder està actiu aquest té

predefinit un temps de que cada 60 segons s‟executi. Si volem canviar aquest

paràmetre hem d‟anar a les opcions principals premen sobre options de la

Resolució de problemes

38

finestra principal i a la primera pestanya, system, modificar el valor de l‟opció

ZM_FILTER_EXECUTE_INTERVAL. Com més petit sigui aquest valor més

ràpid s‟executarà el filtre i més carregat estarà el sistema.

On puc trobar el arxius d’informació .log?

Els arxius .log són importants alhora de saber si els mòduls funcionen

correctament. En aquests es registren totes les accions que fan i els errors que

es generen en cas de no funcionar correctament. Normalment es troben en la

carpeta tmp i els més importants són: zmdc.log, zmfilter.log, zmaudit.log,

zmwatch.log, zmpkg.log i zmtrigger.log.

Com puc habilitar la seguretat de ZoneMinder?

En la finestra principal de ZoneMinder, entrar a les opcions principals i prémer a

la casella ZM_OPT_USE_AUTH. Automàticament ens demanarà un accés.

L‟usuari i la contrasenya és “admin”. Per gestionar els usuaris hem d‟anar a

“options-users”.

No funciona el mòdul zmtrigger.pl, a que pot ser degut?

En primer lloc, hem d‟habilitar els disparadors, anem a “options” de la finestra

principal i a la primera pestanya, System, marquem la casella

ZM_OPT_TRIGGERS i reiniciem ZoneMinder. Si veiem que no arrenca pot ser

causat per un error en els permisos alhora d‟utilitzar el port sèrie degut a la falta

de privilegis. Per solucionar aquest problema cal donar els permisos a l‟usuari

que controla aquest arxiu, en aquest cas, www-data. Obrim la consola del

sistema i entrem la següent línia:

 sudo gedit /etc/group

Això ens obrirà l‟arxiu group i haurem d‟afegir en la línia dialout l‟usuari www-

data.

Un cop fet això tindrà els permisos necessaris per fer la seva funció.

Treball realitzat

39

4. TREBALL REALITZAT

4.1. Objectius:

El principal objectiu d‟aquest projecte és complementar el software de vídeo

vigilància de lliure distribució anomenat ZoneMinder. De totes les múltiples

possibilitats s‟ha donat més importància al tema del control i gestió del

programa amb dispositius externs. Com s‟ha vist anteriorment aquest software

és controla principalment per una interfície web; en molts casos, no es pot

disposar en aquell instant en que és vol modificar algun paràmetre de connexió

web o simplement és més fàcil utilitzant un PIC o un altre tipus de controlador

que permeti variar algunes de les opcions de l‟interfície web. Així doncs

s‟inicialitza aquest projecte amb l‟intenció de millorar i aportar noves funcions

que puguin ser executades fora de l‟entorn web.

Treball realitzat

40

4.2. Passos inicials:

Per realitzar aquest projecte s‟han seguit una sèrie de passos descrits a

continuació:

- Recerca d’informació i documentació: en primer lloc calia saber tot el

possible sobre el que s‟havia de treballar, com es podia fer, quins

programes s‟utilitzaven…aquesta fase va ser molt important ja que seria

la base per continuar endavant amb el projecte. Amb un cas com aquest

de basar-se en un programa específic és difícil trobar informació

concreta i la majoria es troba amb anglès ja que no és un software

extensament utilitzat.

- Practicar amb el programari: aquest pas es basa en saber utilitzar tan

el sistema operatiu en que es treballa, en aquest cas Ubuntu, i el

programa ZoneMinder, com es configura, quines opcions té, quines

possibilitats dóna, esbrinar tot el que envolta aquest software. En el meu

cas havia treballat molt poc en sistemes basats amb Linux i vaig

necessitar una adaptació prèvia i aprendre les principals funcions.

Seguidament instal·lar i configurar el programa ZoneMinder i treballar

amb ell descobrint totes les possibilitats.

- Aprendre el llenguatge de programació: principalment ZoneMinder

treballa amb mòduls basats en el llenguatge Perl, calia comprendre

aquest llenguatge per entendre els mòduls que utilitzava el programa i

posteriorment modificar-los per aconseguir les millores desitjades.

Durant els darrers anys he treballat amb diferents llenguatges de

programació però concretament en Perl no, per això vaig tenir que

aprendre i informar-me de com funcionava per tenir una base que

m‟ajudes a comprendre els mòduls i scripts i posteriorment poder

modificar aquest codi.

- Decidir quin mòdul s’utilitza: ZoneMinder permet la comunicació a

distància utilitzant el protocol X10 o el mòdul zmtrigger. Estudiant els dos

casos es decideix treballar amb el zmtrigger per la principal raó de que el

protocol X10, utilitzat en domòtica, és poc utilitzat i necessita dispositius

Treball realitzat

41

que acceptin aquest estàndard, en el cas de zmtrigger utilitza diferents

ports per portar a terme la comunicació, en especial el port sèrie, aquest

script també permet més flexibilitat alhora de millorar les funcions. A

partir d‟aquest punt tot el treball gira entorn del script zmtrigger

aconseguint una comprensió absoluta del seu funcionament i assolint els

objectius establerts mitjançant la modificació d‟aquest.

Un cop realitzats aquests passos cal saber d‟on partim, quina estructura té i

com funciona el zmtrigger.

Treball realitzat

42

4.3. Descripció zmtrigger.pl:

Zmtrigger.pl és un script inclòs en ZoneMinder on les seves principals funcions

són l‟avís en cas d‟alarma o l‟utilització per la creació d‟un dispar d‟alarma

extern.

Per establir els control sobre els dispositius externs zmtrigger disposa de 4

canals diferents: Inet, Unix, File i Serial. El canal utilitzat en aquest projecte ha

estat el Serial, el port sèrie. El funcionament de zmtrigger és molt senzill

estableix una connexió pel canal escollit i espera l‟entrada d‟una instrucció o

envia un missatge en cas de rebre una alarma.

Per enviar una instrucció o comanda cal seguir un estàndard establert pel

script, com la següent cadena:

ID|ACTION|SCORE|CAUSE|TEXT|SHOWTEXT

ID: és el número d‟identificació de la càmera.

ACTION: és l‟acció que volem que porti a terme. Es pot tirar entre:

 on: activació de l‟estat d‟alarma.

 off: desactivació de l‟estat d‟alarma.

 cancel: cancel·lació de les alarmes.

 show: mostra el text desitjat a les imatges capturades.

En on i off podem especificar la seva duració on+20, significa que durarà 20

segons.

SCORE: és el valor numèric de l‟importància que té l‟alarma. Per on ha de ser

diferent de 0, per les altres accions no té importància.

CAUSE: és el text de la causa que és donarà en cas d‟alarma. Té un màxim de

32 caràcters de longitud.

TEXT: és un camp de text addicional amb 256 caràcters de longitud.

Treball realitzat

43

SHOWTEXT: aquest camp només és utilitzat en l‟opció show i és el text que es

mostrarà en l‟imatge té 32 caràcters màxims de longitud.

Treball realitzat

44

4.4. La comunicació:

Com s‟ha esmentat abans el port triat per portar a terme la comunicació és el

port sèrie. Per fer les proves del treball s‟ha utilitzat una sola màquina amb un

cable interconnectant els dos ports sèrie. En Linux, els ports sèrie son coneguts

per ttyS0 i ttyS1, per defecte ZoneMinder escolta per el port ttyS0. Per enviar

les comandes s‟ha fet ús de la terminal del sistema (Applications> Accesorios>

Terminal); primer es guarda la cadena que vol ser enviada en un arxiu i tot

seguit s‟envia pel port sèrie desitjat. A continuació es mostra un exemple:

echo „1|on|50|test|test|test„ > prova (aquesta instrucció guarda la cadena a

l‟arxiu prova)

cat prova > /dev/ttyS1 (enviem l‟arxiu prova per el port sèrie ttyS1 i amb el cable

connectat arriba fins al port ttyS0 on escolta ZoneMinder)

Realitzant aquest procés a la terminal del sistema, ZoneMinder interpreta la

cadena enviada i realitza l‟acció corresponent.

Complements desenvolupats

45

5. COMPLEMENTS DESENVOLUPATS

Durant tots aquests mesos de treball s‟han realitzat un seguit d‟aportacions i

complements al script zmtrigger a partir de modificacions en el codi mitjançant

el llenguatge Perl. Aquests complements són descrits a continuació:

5.1. Desactivació i activació de les càmeres:

Objectiu principal:

Amb aquesta funció es vol aconseguir aturar qualsevol càmera que estigui

funcionant en el ZoneMinder sense haver d‟actuar en l‟interfície web, fer

possible una activació i desactivació mitjançant un control extern. Això és molt

útil per les zones que duran un cert temps no cal estar en un estat de vigilància

degut a diferents factors com pot ser la presència de persones autoritzades o

treballadors que provocarien el dispar d‟alarmes contínuament.

Solucions trobades:

- Parant el arxiu zmpkg.pl aconseguim parar el funcionament del

ZoneMinder, el problema que comporta això és que el software es

para per complet inclòs el zmtrigger, això fa que no podem tornar-lo

activar des de la distància. Un altre problema que comporta aquesta

mesura és que para tots els dispositius vinculats a ZoneMinder, el

nostre objectiu és que els puguem aturar independentment.

Exemple: system("zmpkg.pl stop");

- Executant el zmu podem deshabilitar un monitor en concret. El

problema trobat és que no queda assenyalat en l‟interfície web si la

càmera està habilitada o deshabilitada.

Exemple: system("zmu -m $monitor->{ID} -D");

- Utilitzant les funcions zmMonitorEnable i zmMonitorDisable que es

troben en el mòdul SharedMem.pm. Aquestes funcions aturen i

activen la càmera correctament. Cal abans d‟utilitzar-les modificar la

configuració des de la web i posar el zm_max_suspend_time a zero,

Complements desenvolupats

46

ja que per defecte bé amb 30 segons i faria que al cap de 30 segons

la càmera tornés activar-se. L‟inconvenient d‟aquesta funció, com en

el cas anterior, és que a nivell d‟interfície web no deixa evident si la

càmera l‟hem aturat o activat.

Exemple: zmMonitorDisable($monitor);

- La última possibilitat consisteix en accedir a la base de dades i

modificar el camp enabled que habilita o deshabilita el monitor.

Aquesta és la possibilitat més satisfactòria, ja que compleix tot els

objectius pretesos i modifica l‟interfície web; en cas de estar la

càmera deshabilitada la columna de la funció surt en cursiva. El

problema que té aquesta opció és que per activar el canvis hem de

reiniciar el ZoneMinder.

Exemple: my $sql = "update Monitors set Enabled = '0' where Id =

'2'"; #deshabilitar el monitor;

my $sql = "update Monitors set Function = 'Monitor' where Id = '2'";

#cambiar estat monitor

my $sth = $dbh->prepare_cached($sql) or die("Can't prepare '$sql':

".$dbh->errstr());my $res = $sth->execute() or Fatal("Can't execute:

".$sth->errstr());

Solució escollida:

Desprès de totes les solucions trobades, es determina que la millor per portar a

terme aquesta funció és una barreja de les diferents opcions descrites. Per una

part s‟utilitza la modificació de la base de dades per tal de modificar l‟interfície

web i evidenciar el canvi, i per l‟altre s‟utilitza l‟instrucció del zmu per aturar el

monitor sense la necessitat de reiniciar el programa. A partir d‟aquí apareixen

dos opcions més en el camp action de la cadena de zmtrigger, enable (activar) i

disable (desactivar).

Complements desenvolupats

47

Codi afegit:

El següent codi ha estat afegit al arxiu zmtrigger.pl de la versió ZoneMinder

1.22.3 a la línia 345 del arxiu original.

if ($state eq "enable")

{

my $sql = "update Monitors set Enabled = '1' where Name =

'$id'";

 my $sth = $dbh->prepare_cached($sql) or die("Can't prepare

'$sql': ".$dbh->errstr());

 my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

system("zmu -m $monitor->{Id} -E");

 }

else

 {

 my $sql = "update Monitors set Enabled = '0' where Name =

'$id'";

 my $sth = $dbh->prepare_cached($sql) or die("Can't prepare

'$sql': ".$dbh->errstr());

my $res = $sth->execute() or Fatal("Can't execute: ".$sth->errstr()

);

system("zmu -m $monitor->{Id} -D");

}

Exemple:

Cal enviar la següent cadena d‟instrucció per el terminal del sistema tal i com

s‟ha explicat en l‟apartat 4.4. La comunicació:

 (nom càmera)|(acció)|

 Porta|disable| ó Porta|enable|

Separat per „|‟ i acabat en „|‟ i sempre fent la distinció entre majúscules i

minúscules.

Complements desenvolupats

48

5.2. Canvi d’estat de les càmeres:

Objectiu principal:

Amb aquesta nova funció és vol aportar la possibilitat de canviar el mode de

funcionament de la càmera (Monitor, Record, Modect, Mocord, Nodect).

Principalment aquesta millora seria molt interessant en els moments que es

vulgui canviar de un mode de detecció com podria ser el Modect a un mode de

enregistrament com el Record.

Solucions trobades:

- La primera opció és l‟accés a la base de dades de ZoneMinder i

modificar el camp function per la desitjada. El primer problema que

trobem es que el script zmtrigger només detecta les càmeres amb els

modes modect, nodect, i mocord; per tant, hem de crear una nova

funció on es detectin totes les càmeres independent de l‟estat en que

es trobin.

- La segona opció, és una variable de la primera, amb la nova funció

de detectar totes les càmeres i la impossibilitat de canviar al mode

None, ja que aquest mode deshabilita la càmera provocant

l‟impossibilitat de tornar-la activar més endavant mitjançant un

dispositiu extern. En tots dos casos el principal problema és que cal

reiniciar el ZoneMinder per executar el canvis.

Solució escollida:

La solució final, és la creació d‟una nova funció que detecta totes les càmeres

independentment del mode en que es trobin i impedir el canvi a la funció None.

Per altre banda, per tal d‟evitar el reinici del software és dissenya una nova

funció similar a la que conté el script zmdc.pl que permet només parar i activar

els arxius necessaris pel canvi de funció. Aquesta aportació crea cinc noves

comandes en el camp action de la cadena zmtrigger: Monitor, Modect, Record,

Mocord i Nodect.

Complements desenvolupats

49

Codi afegit:

El següent codi ha estat afegit al arxiu zmtrigger.pl de la versió ZoneMinder

1.22.3 a la línia 369 del arxiu original.

elsif ($action =~

/^(Monitor|Record|Mocord|Modect|Nodect)(?:\+(\d+))?$/)

 {

 my $sql = "update Monitors set Function = '$action' where Name =

'$id'";

 my $sth = $dbh->prepare_cached($sql) or die("Can't prepare

'$sql': ".$dbh->errstr());

 my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 Debug ("Change monitor '$id' function to '$action'");

 my $sql = "select * from Monitors where Name= '$id'";

 my $sth = $dbh->prepare_cached($sql) or Fatal("Can't prepare

'$sql': ".$dbh->errstr());

 my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 while(my $monitor = $sth->fetchrow_hashref())

 {

 system("zmdc.pl stop zmtrack.pl -m $monitor->{Id}");

 system("zmdc.pl stop zmc -m $monitor->{Id}");

 system("zmdc.pl stop zma -m $monitor->{Id}");

 if ($monitor->{Function} ne 'None')

 {

 if ($monitor->{Type} eq 'Local')

 {

 system("zmdc.pl start zmc -d $monitor->{Device}"

);

 }

 else

 {

 system("zmdc.pl start zmc -m $monitor->{Id}");

 }

 if ($monitor->{Function} ne 'Monitor')

 {

 if (ZM_OPT_FRAME_SERVER)

 {

 system("zmdc.pl start zmf -m $monitor-

>{Id}");

 }

 system("zmdc.pl start zma -m $monitor-

>{Id}");

 }

 if (ZM_OPT_CONTROL)

 {

 if ($monitor->{Function} eq 'Modect' ||

$monitor->{Function} eq 'Mocord')

 {

 if ($monitor->{Controllable} &&

$monitor->{TrackMotion})

 {

 system("zmdc.pl start zmtrack.pl -m

$monitor->{Id}");

 }

Complements desenvolupats

50

 }

 }

 }

 }

Exemple:

S‟activa amb la següent cadena enviant per el terminal del sistema tal i com

s‟ha explicat en l‟apartat 4.4. La comunicació:

 (Nom del monitor)|(Mode de funcionament)|

Porta|Modect|

Permet tots els modes de funcionament excepte el None.

5.3. Execució dels filtres:

Objectiu principal:

La funció primordial és la d‟executar filtres a través d‟un dispositiu extern,

prèviament definits i guardats en el ZoneMinder. És útil quan s‟accedeix a una

zona controlada un petit instant de temps i es generen alarmes, amb aquesta

millora ens permetria executar un filtre que borres els últims 30 segons

d‟alarmes generades.

Solucions trobades:

- Per portar a terme aquesta funció, és fa ús d‟una comanda inclosa en

el script zmfilter, aquesta necessita el nom del filtre que volem

utilitzar, per tant el que fem es buscar aquest nom a la base de dades

i executar-lo. Inicialment aquesta execució venia vinculada a una

càmera, però com que funciona independent als dispositius, es va

modificar per no dependre i evitar possibles errors.

Solució escollida:

La solució escollida és la descrita anteriorment ja que no s‟han trobat altres

possibilitats que permetin realitzar aquesta tasca. Amb aquesta nova aportació

s‟expandeix el camp action a una nova funció anomenada filter i un nou camp

Complements desenvolupats

51

on introduirem el nom del filtre exactament, incloent la distinció entre

majúscules i minúscules.

Codi afegit:

El següent codi ha estat afegit al arxiu zmtrigger.pl de la versió ZoneMinder

1.22.3 a la línia 330 del arxiu original.

if($action eq "filter")

 {

Debug("zmfilter.pl -f $namefilt");

 my $sql = "select Name from Filters where Name ='$namefilt'";

 my $sth = $dbh->prepare_cached($sql) or die("Can't prepare

'$sql': ".$dbh->errstr());

 my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 my $sortida = $sth->fetchrow_array();

 $sth->finish;

 system ("zmfilter.pl -f $sortida");

 Debug("Filter execute '$sortida'");

 }

Exemple:

Enviant la següent cadena per el terminal del sistema tal i com s‟ha explicat en

l‟apartat 4.4. La comunicació:

 (Nom del monitor)|filter|(nom del filtre)|

Porta|filter|test|

On „test‟ és el nom del filtre prèviament creat.

5.4. Identificació dels monitors pel nom:

Objectiu principal:

Per últim es vol facilitar la comprensió de l‟usuari alhora de utilitzar les

comandes i es busca canviar d‟identificació numèrica dels dispositius per el

nom que se li ha donat. Això comporta una facilitat per saber en cada cas amb

quina càmera volem actuar ja que el nom li haurem posat nosaltres i ens

ajudarà en la tasca.

Complements desenvolupats

52

Solucions trobades:

- La primera possibilitat és de crear una nova funció on es carreguin

les càmeres mitjançant el nom i la id,de les dues maneres possibles,

però aquest cas podria comportar confusió i no seguiria una mateix

estàndard.

- La segona possibilitat és la de modificar la funció existent de carrega

de càmeres, indicant que carregui per el nom en comptes de id.

Solució escollida:

La opció escollida és la segona, fa que únicament les càmeres puguin ser

identificades pel nom, molt més fàcil alhora de tenir una referència sobre la

càmera la qual estem actuant. És important que el nom sigui idèntic respectant

sempre les majúscules i minúscules, en cas contrari, no funcionarà la nostra

instrucció.

Codi afegit:

El següent codi ha estat afegit al arxiu zmtrigger.pl de la versió ZoneMinder

1.22.3 a la línia 319 del arxiu original.

sub loadAllMonitors

{

 Debug("Loading all monitors\n");

 $monitor_reload_time = time();

 my %new_monitors = ();

 my $sql = "select * from Monitors where find_in_set(Function,

'Monitor, Record,Modect,Mocord,Nodect')";

 my $sth = $dbh->prepare_cached($sql) or Fatal("Can't prepare

'$sql': ".$dbh->errstr());

 my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 while(my $monitor = $sth->fetchrow_hashref())

 {

 next if (!zmShmVerify($monitor)); # Check shared

memory ok

 if (defined($monitors{$monitor->{Name}}->{LastState}))

 {

 $monitor->{LastState} = $monitors{$monitor->{Name}}-

>{LastState};

 }

 else

 {

 $monitor->{LastState} = zmGetMonitorState($monitor

Complements desenvolupats

53

);

 }

 if (defined($monitors{$monitor->{Name}}->{LastEvent}))

 {

 $monitor->{LastEvent} = $monitors{$monitor->{Name}}-

>{LastEvent};

 }

 else

 {

 $monitor->{LastEvent} = zmGetLastEvent($monitor);

 }

 $new_monitors{$monitor->{Name}} = $monitor;

 }

 %monitors = %new_monitors;

}

Exemple:

En tots el exemples s‟ha utilitzat el nom del filtre en comptes de l‟identificació

numèrica (ID), això significa que s‟ha fet ús d‟aquesta funció.

Totes aquestes instruccions abans de ser utilitzades han de ser comprovades

per assegurar el seu correcte funcionament, en els arxius zmtrigger.log i

zmfilter.log (en el cas dels filtres), queden registrats tots els missatges sobre el

funcionament o errors apareguts.

El nou zmtrigger.pl

54

6. EL NOU ZMTRIGGER.PL

Un cop complementat i assolint tots els objectius desitjats, la cadena de

enviament de comandes queda de la a següent manera:

NAME|ACTION|NAMEFILTER|SCORE|CAUSE|TEXT|SHOWTEXT

NAME: és el nom que li hem donat a la càmera. Ha de respectar les

majúscules i minúscules.

ACTION: és l‟acció que volem que porti a terme i amb les modificacions s‟ha

ampliat el nombre. Són les següents:

 on: activació de l‟estat d‟alarma.

 off: desactivació de l‟estat d‟alarma.

 cancel: cancel·lació de les alarmes.

 show: mostra el text desitjat a les imatges capturades.

 enable: habilita la càmera.

 disable: deshabilita la càmera.

 Monitor, Modect, Record, Mocord i Nodect: són totes les possibles

funcions que podem triar perquè treballi la nostra càmera.

 filter: és l‟acció que li hem d‟indicar quan volem executar un filtre.

NAMEFILTER: és el camp necessari quan executem l‟acció filter. Aquí

indiquem el nom del filtre que volem executar. Hem de respectar les

majúscules i minúscules del nom.

SCORE: és el valor numèric de l‟importància que té l‟alarma. Per on ha de ser

diferent de 0, per les altres accions no té importància.

CAUSE: és el text de la causa que és donarà en cas d‟alarma. Té un màxim de

32 caràcters de longitud.

TEXT: és un camp de text addicional amb 256 caràcters de longitud.

El nou zmtrigger.pl

55

SHOWTEXT: aquest camp només és utilitzat en l‟opció show i és el text que es

mostrarà en l‟imatge té 32 caràcters màxims de longitud.

Manual d’ús zmtrigger

56

7. MANUAL D’ÚS ZMTRIGGER

Seguidament es detallaran els passos que cal seguir per treballar amb el nou

zmtrigger.pl. Un cop instal·lat el ZoneMinder cal obtenir el fitxer zmtrigger.pl

modificat i copiar-lo a la carpeta corresponent. Obrim la consola del sistema

“Apliccations > Accesorios > Terminal” i executem la següent instrucció:

sudo cp /media/KINGSTON/zmtrigger.pl /usr/bin/

(suposant que el directori d‟origen és /media/KINGSTON/zmtrigger.pl i el destí

/usr/bin/)

Obrim ZoneMinder i anem a les opcions generals que es troben premen en

options de la finestra principal. A la primera pestanya, System, marquem la

casella de l‟opció ZM_OPT_TRIGGERS. Reiniciem ZoneMinder amb la següent

instrucció executada en la consola:

sudo /etc/init.d/zoneminder restart

Un cop fet això hauria de funcionar correctament el nou zmtrigger.

Per saber si funciona correctament enviem un comanda per la consola:

echo „ Porta|Nodect| „ > test (guardem la cadena d‟instrucció a l‟arxiu test, en

aquest cas el nom de la càmera que és vol actuar és Porta)

cat test > /dev/ttyS1 (enviem l‟arxiu test per el port sèrie ttyS1)

Anem a la finestra principal de ZoneMinder i refresquem per observar el canvis

de funció. Si s‟han realitzat significa que zmtrigger funciona correctament, en

cas contrari haurem d‟observar el arxiu zmtrigger.log per esbrinar que succeeix.

A continuació es mostra una llista de totes les comandes que permet el nou

arxiu zmtrigger:

(nom de la càmera)|on|(valor de l‟alarma diferent de 0)|(causa de l‟alarma)|

Activa un estat d‟alarma

(nom de la càmera)|off|0|(causa de l‟alarma)| Desactiva un estat d‟alarma

Manual d’ús zmtrigger

57

(nom de la càmera)|cancel| Cancel·la una alarma

(nom de la càmera)|show|(text que volem que mostri) Mostra el text enviat en

l‟imatge

(nom de la càmera)|enable| Habilita la càmera

(nom de la càmera)|disable| Deshabilita la càmera

(nom de la càmera)|Monitor| Activa la càmera en funció monitor.

(nom de la càmera)|Modect| Activa la càmera en funció modect.

(nom de la càmera)|Record| Activa la càmera en funció record.

(nom de la càmera)|Mocord| Activa la càmera en funció mocord.

(nom de la càmera)|Nodect| Activa la càmera en funció nodect.

(nom de la càmera)|filter|(nom del filtre)| Executa el filtre designat.

Comparació ZoneMinder i altres softwares

58

8. COMPARACIÓ ZONEMINDER I ALTRES SOFTWARES

ZoneMinder és un programa de vídeo vigilància però existeixen molts altres,

seguidament es farà una comparació de ZoneMinder amb tres softwares més:

 Cam Wizard

Aquest programa detecta automàticament les càmeres connectades a la teva

màquina i captura les imatges i enregistra vídeo al detectar moviment.

Aquestes imatges capturades poden ser enviades per correu o pujades a un

servidor utilitzant FTP. Enregistra tant el àudio com el vídeo i l‟emmagatzema

en format WMV tenint l‟avantatge que ocupa menys espai en el teu disc.

El millor: Detecta automàticament els dispositius.

El pitjor: L‟únic idioma disponible és l‟anglès.

 Eyecopia

És un bon programa per la seva facilitat alhora de treballar. Detecta

automàticament la càmera web connectada a l‟ordinador, permet establir un

horari de vigilància i escollir la manera d‟avís en cas d‟alarma; ja sigui per mitjà

d‟un so, amb l‟enviament d‟un correu electrònic o una finestra emergent en la

pantalla de la màquina. Dóna la possibilitat de gestionar els successos arxivats

des de la interfície.

El millor: La comprensió i fàcil configuració d‟aquest programa.

El pitjor: Poca configuració en la detecció de moviment.

 CamUniversal

Permet tot tipus de càmeres funcionant conjuntament o independentment i

enviant les captures a tots els clients connectats. També disposa de la

possibilitat d‟agregar text, dia i hora o altres efectes a les imatges. Té l‟opció de

ser programat per executar una aplicació en cas d‟alarma, enregistrar un vídeo

o emetre un so.

El millor: Suporta gran varietat de dispositius.

El pitjor: El preu.

Comparació ZoneMinder i altres softwares

59

A continuació es mostra una taula comparativa d‟aquests software descrits

anteriorment, la taula és divideix en tres grups: instal·lació, on es dona

importància a la dificultat i complexitat tant d‟instal·lació com de la configuració,

opcions disponibles, on es puntua la flexibilitat i funcionalitat del programa i l‟ús

que qualifica les possibilitats d‟interacció i paràmetres que afecten directament

a l‟utilització del programa. Aquests camps són puntuats amb notes numèriques

del 0 al 10 i es basen amb la comparació entre ells i el que s‟espera d‟aquests.

COMPARATIVA

Producte ZoneMinder Cam Wizard Eyecopia CamUniversal
Preu Gratuit 31.60€ 37,34€ 41€
Pàgina web www.zoneminder.com www.ledset.com www.enjoinllc.com www.crazypixels.com

Sistema operatiu GNU/Linux

Windows
98/Me/2000/XP/

Vista

Windows
98/Me/2000/XP/

Vista

Windows
98/Me/2000/XP/

Vista

 Nota Nota Nota Nota

Instal·lació 5,5 7,75 10 5,75

Facilitat de l‟instal·lació Bé 6 Notable 8 Excel·lent 10 Bé 6,5

Facilitat en la
configuració

Suficient 5 Notable 7,5 Excel·lent 10 Suficient 5

Opcions disponibles 9,22 4,67 5,61 4,67

Tipus de dispositius Excel·lent 10 Bé 6,5 Notable 8 Notable 8

Modes de
funcionament

Excel·lent 10 Suficient 5 Suficient 5 Suficient 5

Avís per email, FTP... Sí 10 Sí 8 Sí 8,5 Sí 7

Control amb dispositius
externs

Sí 10 No 0 No 0 No 0

Sensibilitat de detecció Notable 8 Bé 6 Notable 7,5 Bé 6,5

Programació horària Si 5 Si 6,5 Si 10 Si 5,5

Configuració de la
detecció

Excel·lent 10 Suficient 5 Bé 6,5 Suficient 5

Permet l‟ús de zones Sí 10 Sí 5 Sí 5 Sí 5

Permet l‟ús de filtres Sí 10 No 0 No 0 No 0

Ús 8,79 4,93 7,36 3,79

Facilitat d‟ús Suficient 5 Bé 6 Bé 6,5 Suficient 5

Gestió directa dels
successos

Sí 10 No 0 Sí 10 No 0

Qualitat de la interfície Notable 8 Suficient 5 Excel·lent 10 Bé 6,5

Permet identificació Si 10 No 0 Si 10 No 0

Actualitzacions Sí 10 Sí 10 Sí 5 No 0

Contingut online Excel·lent 10 Notable 8,5 Suficient 5 Suficient 5

Idiomes Notable 8,5 Suficient 5 Suficient 5 Excel·lent 10

Relació qualitat/preu 10 6,5 7,5 5

Nota final 8,38 5,96 7,62 4,80

Comparació ZoneMinder i altres softwares

60

Com a conclusió d‟aquesta comparativa, es pot dir que el millor programa de

vídeo vigilància dels analitzats és ZoneMinder en gran part per les seves

funcions i alta flexibilitat però que això pot comportar la dificultat en els usuaris

poc experimentats alhora de configurar correctament alguns paràmetres.

Eyecopia també és un gran software amb una configuració i instal·lació

excel·lent a part de tenir una interfície molt intuïtiva i fàcil d‟utilitzar. Sobre els

altres dos softwares, compleixen acceptablement la funció que es busca però

no dóna les mateixes possibilitats que aporten els anteriors.

Conclusions i línies futures

61

9. CONCLUSIONS I LÍNIES FUTURES

Personalment estic molt satisfet del treball realitzat durant aquests mesos ja

que s‟han assolit tots els objectius plantejats en un principi. Tota aquesta feina

a servit per complementar i aportar noves funcions a ZoneMinder que seran

publicades al fòrum de la web oficial (http://www.zoneminder.com/forums/) per

tal de ser incloses en una nova versió i així que les puguin utilitzar altres

usuaris. També tota la informació recopilada i descrita en aquest document

serà publicada a la Wikipedia per tal d‟informar sobre aquest software on

actualment la informació és absent o incompleta en aquesta enciclopèdia tan

coneguda.

Per un altre banda m‟ha ajudat a adquirir coneixements sobre aspectes fins ara

poc treballats com el llenguatge Perl, el sistema operatiu Ubuntu i principalment

el programa de vídeo vigilància ZoneMinder.

Amb l‟ajuda d‟aquest projecte poden sorgir un seguit de línies futures que portin

a continuar la millora i complementació d‟aquest programa:

 Dissenyar i implementar el suport físic per controlar el ZoneMinder

mitjançant el zmtrigger.pl modificat en aquest projecte.

 Complementar i aportar noves funcions al protocol de comunicació a

distància X10.

 Millorar el funcionament de la captura de moviment utilitzant el processat

d‟imatge i minimitzar les falses alarmes.

 Millorar el programa a nivell de seguretat.

 Complementar l‟interfície per tal de facilitar l‟instal·lació i configuració.

Bibliografia

62

10. BIBLIOGRAFIA

[1] Informació relacionada amb Ubuntu. http://www.howtoforge.com

[2] Informació relacionada amb ZoneMinder. http://www.zoneminder.com

[3] Tutorials de programació Perl. http://perlenespanol.baboonsoftware.com

[4] Informació general. http://www.wikipedia.org

[5] Article “Videovigilancia para el hogar” pàgina 68, PC Today Nº 207

[6] Web oficial de Cam Wizard. http://www.ledset.com

[7] Web oficial de Eyecopia. http://www.enjoinllc.com

[8] Web oficial de CamUniversal. http://www.crazypixels.com

[9] Arxius del protocol X10. http://search.cpan.org/src/ROBF/X10-0.03/X10/

[10] “Programación del puerto serie bajo Linux”.
http://www.rastersoft.com/articulo/pserie.html

[11] El port sèrie. http://tldp.org/HOWTO/Serial-HOWTO.html

[12] Web oficial española Ubuntu http://www.ubuntu-es.org/

http://www.zoneminder.com/
http://perlenespanol.baboonsoftware.com/
http://www.ledset.com/
http://www.enjoinllc.com/
http://www.crazypixels.com/

Annex

63

11. ANNEX

11.1. Annex I: Codi original zmtrigger.pl

#!/usr/bin/perl -wT

==

====

ZoneMinder External Trigger Script, $Date: 2006/11/16 19:08:04 $,

$Revision: 1.16 $

Copyright (C) 2003, 2004, 2005, 2006 Philip Coombes

This program is free software; you can redistribute it and/or

modify it under the terms of the GNU General Public License

as published by the Free Software Foundation; either version 2

of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful,

but WITHOUT ANY WARRANTY; without even the implied warranty of

MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the

GNU General Public License for more details.

You should have received a copy of the GNU General Public License

along with this program; if not, write to the Free Software

Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-

1307, USA.

==

====

This script is used to trigger and cancel alarms from external

connections

using an arbitrary text based format

use strict;

use bytes;

==

====

User config

==

====

use constant DBG_ID => "zmtrigger"; # Tag that appears in debug to

identify source

use constant DBG_LEVEL => 1; # 0 is errors, warnings and info only, >

0 for debug

use constant MAX_CONNECT_DELAY => 10;

use constant MONITOR_RELOAD_INTERVAL => 300;

Annex

64

use constant SELECT_TIMEOUT => 0.25;

use ZoneMinder::Trigger::Channel::Inet;

use ZoneMinder::Trigger::Channel::Unix;

use ZoneMinder::Trigger::Channel::Serial;

use ZoneMinder::Trigger::Connection;

my @connections;

#push(@connections, ZoneMinder::Trigger::Connection->new(

name=>"Chan1", channel=>ZoneMinder::Trigger::Channel::Inet->new(

port=>6802), mode=>"rw"));

#push(@connections, ZoneMinder::Trigger::Connection->new(

name=>"Chan2", channel=>ZoneMinder::Trigger::Channel::Unix->new(

path=>'/tmp/test.sock'), mode=>"rw"));

#push(@connections, ZoneMinder::Trigger::Connection->new(

name=>"Chan3", channel=>ZoneMinder::Trigger::Channel::File->new(

path=>'/tmp/zmtrigger.out'), mode=>"w"));

push(@connections, ZoneMinder::Trigger::Connection->new(

name=>"Chan4", channel=>ZoneMinder::Trigger::Channel::Serial->new(

path=>'/dev/ttyS0'), mode=>"rw"));

==

====

Don't change anything from here on down

==

====

use ZoneMinder;

use DBI;

#use Socket;

use Data::Dumper;

use POSIX qw(EINTR);

use Time::HiRes qw(usleep);

$| = 1;

$ENV{PATH} = '/bin:/usr/bin';

$ENV{SHELL} = '/bin/sh' if exists $ENV{SHELL};

delete @ENV{qw(IFS CDPATH ENV BASH_ENV)};

zmDbgInit(DBG_ID, level=>DBG_LEVEL);

zmDbgSetSignal();

Info("Trigger daemon starting\n");

my $dbh = DBI->connect(

"DBI:mysql:database=".ZM_DB_NAME.";host=".ZM_DB_HOST, ZM_DB_USER,

ZM_DB_PASS);

my $base_rin = '';

foreach my $connection (@connections)

{

 Info("Opening connection '$connection->{name}'\n");

 $connection->open();

}

Annex

65

my @in_select_connections = grep { $_->input() && $_->selectable() }

@connections;

my @in_poll_connections = grep { $_->input() && !$_->selectable() }

@connections;

my @out_connections = grep { $_->output() } @connections;

foreach my $connection (@in_select_connections)

{

 vec($base_rin, $connection->fileno(), 1) = 1;

}

my %spawned_connections;

my %monitors;

my $monitor_reload_time = 0;

$! = undef;

my $rin = '';

my $win = $rin;

my $ein = $win;

my $timeout = SELECT_TIMEOUT;

my %actions;

while(1)

{

 $rin = $base_rin;

 # Add the file descriptors of any spawned connections

 foreach my $fileno (keys(%spawned_connections))

 {

 vec($rin, $fileno, 1) = 1;

 }

my $nfound = select(my $rout = $rin, undef, my $eout = $ein,

$timeout);

 if ($nfound > 0)

 {

 Debug("Got input from $nfound connections\n");

 foreach my $connection (@in_select_connections)

 {

 if (vec($rout, $connection->fileno(), 1))

 {

 Debug("Got input from connection

".$connection->name()." (".$connection->fileno().")\n");

 if ($connection->spawns())

 {

 my $new_connection = $connection-

>accept();

 $spawned_connections{$new_connection-

>fileno()} = $new_connection;

 Debug("Added new spawned connection

(".$new_connection->fileno()."), ".int(keys(%spawned_connections))."

spawned connections\n");

 }

 else

 {

my $messages = $connection-

>getMessages();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

Annex

66

 handleMessage($connection,

$message);

 }

 }

 }

 }

 }

 foreach my $connection (values(%spawned_connections))

 {

 if (vec($rout, $connection->fileno(), 1))

 {

 Debug("Got input from spawned connection

".$connection->name()." (".$connection->fileno().")\n");

 my $messages = $connection->getMessages();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

handleMessage($connection,

$message);

 }

 }

 else

 {

delete($spawned_connections{$connection-

>fileno()});

 Debug("Removed spawned connection

(".$connection->fileno()."), ".int(keys(%spawned_connections))."

spawned connections\n");

 $connection->close();

 }

 }

 }

 }

 elsif ($nfound < 0)

 {

 if ($! == EINTR)

 {

 # Do nothing

 }

 else

 {

 Fatal("Can't select: $!");

 }

 }

 # Check polled connections

 foreach my $connection (@in_poll_connections)

 {

 my $messages = $connection->getMessages();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

 handleMessage($connection, $message);

 }

 }

 }

 # Check for alarms that might have happened

Annex

67

 my @out_messages;

 foreach my $monitor (values(%monitors))

 {

 my ($state, $last_event) = zmShmRead($monitor, [

"shared_data:state", "shared_data:last_event"]);

 #print("$monitor->{Id}: S:$state, LE:$last_event\n");

 #print("$monitor->{Id}: mS:$monitor->{LastState},

mLE:$monitor->{LastEvent}\n");

 if ($state == STATE_ALARM || $state == STATE_ALERT) # In

alarm state

 {

if (!defined($monitor->{LastEvent}) || ($last_event

!= $monitor->{LastEvent})) # A new event

 {

push(@out_messages, $monitor-

>{Id}."|on|".time()."|".$last_event);

 }

 else # The same one as last time, so ignore it

 {

 # Do nothing

 }

 }

 elsif ($state == STATE_IDLE && $monitor->{LastState} >

STATE_IDLE) # Out of alarm state

 {

push(@out_messages, $monitor-

>{Id}."|off|".time()."|".$last_event);

 }

 elsif (defined($monitor->{LastEvent}) && ($last_event !=

$monitor->{LastEvent})) # We've missed a whole event

 {

push(@out_messages, $monitor-

>{Id}."|on|".time()."|".$last_event);

push(@out_messages, $monitor-

>{Id}."|off|".time()."|".$last_event);

 }

 $monitor->{LastState} = $state;

 $monitor->{LastEvent} = $last_event;

 }

 foreach my $connection (@out_connections)

 {

 if ($connection->canWrite())

 {

 $connection->putMessages(\@out_messages);

 }

 }

 foreach my $connection (values(%spawned_connections))

 {

 if ($connection->canWrite())

 {

 $connection->putMessages(\@out_messages);

 }

 }

 Debug("Checking for timed actions\n") if (int(keys(%actions))

);

 my $now = time();

 foreach my $action_time (sort(grep { $_ < $now } keys(

%actions)))

Annex

68

 {

 Info("Found actions expiring at $action_time\n");

 foreach my $action (@{$actions{$action_time}})

 {

 my $connection = $action->{connection};

 my $message = $action->{message};

 Info("Found action '$message'\n");

 handleMessage($connection, $message);

 }

 delete($actions{$action_time});

 }

 # Allow connections to do their own timed actions

 foreach my $connection (@connections)

 {

 my $messages = $connection->timedActions();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

 handleMessage($connection, $message);

 }

 }

 }

 foreach my $connection (values(%spawned_connections))

 {

 my $messages = $connection->timedActions();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

 handleMessage($connection, $message);

 }

 }

 }

 # If necessary reload monitors

 if ((time() - $monitor_reload_time) > MONITOR_RELOAD_INTERVAL)

 {

 loadMonitors();

 }

}

Info("Trigger daemon exiting\n");

exit;

sub loadMonitors

{

 Debug("Loading monitors\n");

 $monitor_reload_time = time();

 my %new_monitors = ();

 my $sql = "select * from Monitors where find_in_set(Function,

'Modect,Mocord,Nodect')";

 my $sth = $dbh->prepare_cached($sql) or Fatal("Can't prepare

'$sql': ".$dbh->errstr());

 my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 while(my $monitor = $sth->fetchrow_hashref())

 {

Annex

69

 next if (!zmShmVerify($monitor)); # Check shared memory

ok

 if (defined($monitors{$monitor->{Id}}->{LastState}))

 {

$monitor->{LastState} = $monitors{$monitor->{Id}}-

>{LastState};

 }

 else

 {

$monitor->{LastState} = zmGetMonitorState($monitor

);

 }

 if (defined($monitors{$monitor->{Id}}->{LastEvent}))

 {

$monitor->{LastEvent} = $monitors{$monitor->{Id}}-

>{LastEvent};

 }

 else

 {

 $monitor->{LastEvent} = zmGetLastEvent($monitor);

 }

 $new_monitors{$monitor->{Id}} = $monitor;

 }

 %monitors = %new_monitors;

}

sub handleMessage

{

 my $connection = shift;

 my $message = shift;

my ($id, $action, $score, $cause, $text, $showtext) = split(

/\|/, $message);

 $score = 0 if (!defined($score));

 $cause = "" if (!defined($cause));

 $text = "" if (!defined($text));

 my $monitor = $monitors{$id};

 if (!$monitor)

 {

Warning("Can't find monitor '$id' for message

'$message'\n");

 return;

 }

 Debug("Found monitor for id '$id'\n");

 next if (!zmShmVerify($monitor));

 Debug("Handling action '$action'\n");

 if ($action =~ /^(enable|disable)(?:\+(\d+))?$/)

 {

 my $state = $1;

 my $delay = $2;

 if ($state eq "enable")

 {

zmMonitorEnable($monitor);

 }

 else

 {

Annex

70

 zmMonitorDisable($monitor);

 }

 # Force a reload

 $monitor_reload_time = 0;

 Info("Set monitor to $state\n");

 if ($delay)

 {

 my $action_time = time()+$delay;

 my $action_text = $id."|".(($state eq

"enable")?"disable":"enable");

 my $action_array = $actions{$action_time};

 if (!$action_array)

 {

 $action_array = $actions{$action_time} = [];

 }

 push(@$action_array, { connection=>$connection,

message=>$action_text });

 Debug("Added timed event '$action_text', expires at

$action_time (+$delay secs)\n");

 }

 }

 elsif ($action =~ /^(on|off)(?:\+(\d+))?$/)

 {

 next if (!$monitor->{Enabled});

 my $trigger = $1;

 my $delay = $2;

 my $trigger_data;

 if ($trigger eq "on")

 {

 zmTriggerEventOn($monitor, $score, $cause, $text);

zmTriggerShowtext($monitor, $showtext) if

defined($showtext);

 Info("Trigger '$trigger' '$cause'\n");

 }

 elsif ($trigger eq "off")

 {

 my $last_event = zmGetLastEvent($monitor);

 zmTriggerEventOff($monitor);

zmTriggerShowtext($monitor, $showtext) if

defined($showtext);

 Info("Trigger '$trigger'\n");

 # Wait til it's finished

 while(zmInAlarm($monitor) && ($last_event ==

zmGetLastEvent($monitor)))

 {

 # Tenth of a second

 usleep(100000);

 }

 zmTriggerEventCancel($monitor);

 }

 else

 {

 Info("Trigger '$trigger'\n");

 zmTriggerEventCancel($monitor);

 }

 if ($delay)

 {

 my $action_time = time()+$delay;

 #my $action_text = $id."|cancel|0|".$cause."|".$text;

Annex

71

 my $action_text = $id."|cancel";

 my $action_array = $actions{$action_time};

 if (!$action_array)

 {

 $action_array = $actions{$action_time} = [];

 }

 push(@$action_array, { connection=>$connection,

message=>$action_text });

 Debug("Added timed event '$action_text', expires at

$action_time (+$delay secs)\n");

 }

 }

 elsif($action eq "cancel")

 {

 zmTriggerEventCancel($monitor);

 zmTriggerShowtext($monitor, $showtext) if

defined($showtext);

 Info("Cancelled event\n");

 }

 elsif($action eq "show")

 {

 zmTriggerShowtext($monitor, $showtext);

 Info("Updated show text to '$showtext'\n");

 }

 else

 {

Error("Unrecognised action '$action' in message

'$message'\n");

 }

}

Annex

72

11.2. Annex II: Codi modificat zmtrigger.pl

#!/usr/bin/perl -wT

==

====

ZoneMinder External Trigger Script, $Date: 2006/11/16 19:08:04 $,

$Revision: 1.16 $

Copyright (C) 2003, 2004, 2005, 2006 Philip Coombes

This program is free software; you can redistribute it and/or

modify it under the terms of the GNU General Public License

as published by the Free Software Foundation; either version 2

of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful,

but WITHOUT ANY WARRANTY; without even the implied warranty of

MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the

GNU General Public License for more details.

You should have received a copy of the GNU General Public License

along with this program; if not, write to the Free Software

Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-

1307, USA.

==

====

This script is used to trigger and cancel alarms from external

connections

using an arbitrary text based format

use strict;

use bytes;

==

====

User config

==

====

use constant DBG_ID => "zmtrigger"; # Tag that appears in debug to

identify source

use constant DBG_LEVEL => 1; # 0 is errors, warnings and info only, >

0 for debug

use constant MAX_CONNECT_DELAY => 10;

use constant MONITOR_RELOAD_INTERVAL => 300;

use constant SELECT_TIMEOUT => 0.25;

use ZoneMinder::Trigger::Channel::Inet;

Annex

73

use ZoneMinder::Trigger::Channel::Unix;

use ZoneMinder::Trigger::Channel::Serial;

use ZoneMinder::Trigger::Connection;

my @connections;

#push(@connections, ZoneMinder::Trigger::Connection->new(

name=>"Chan1", channel=>ZoneMinder::Trigger::Channel::Inet->new(

port=>6802), mode=>"rw"));

#push(@connections, ZoneMinder::Trigger::Connection->new(

name=>"Chan2", channel=>ZoneMinder::Trigger::Channel::Unix->new(

path=>'/tmp/test.sock'), mode=>"rw"));

#push(@connections, ZoneMinder::Trigger::Connection->new(

name=>"Chan3", channel=>ZoneMinder::Trigger::Channel::File->new(

path=>'/tmp/zmtrigger.out'), mode=>"w"));

push(@connections, ZoneMinder::Trigger::Connection->new(

name=>"Chan4", channel=>ZoneMinder::Trigger::Channel::Serial->new(

path=>'/dev/ttyS0'), mode=>"rw"));

==

====

Don't change anything from here on down

==

====

use ZoneMinder;

use DBI;

#use Socket;

use Data::Dumper;

use POSIX qw(EINTR);

use Time::HiRes qw(usleep); $| = 1;

$ENV{PATH} = '/bin:/usr/bin';

$ENV{SHELL} = '/bin/sh' if exists $ENV{SHELL};

delete @ENV{qw(IFS CDPATH ENV BASH_ENV)};

zmDbgInit(DBG_ID, level=>DBG_LEVEL);

zmDbgSetSignal();

Info("Trigger daemon starting\n");

my $dbh = DBI->connect(

"DBI:mysql:database=".ZM_DB_NAME.";host=".ZM_DB_HOST, ZM_DB_USER,

ZM_DB_PASS);

my $base_rin = '';

foreach my $connection (@connections)

{

 Info("Opening connection '$connection->{name}'\n");

 $connection->open();

}

my @in_select_connections = grep { $_->input() && $_->selectable() }

@connections;

my @in_poll_connections = grep { $_->input() && !$_->selectable() }

@connections;

my @out_connections = grep { $_->output() } @connections;

Annex

74

foreach my $connection (@in_select_connections)

{

 vec($base_rin, $connection->fileno(), 1) = 1;

}

my %spawned_connections;

my %monitors;

my $monitor_reload_time = 0;

$! = undef;

my $rin = '';

my $win = $rin;

my $ein = $win;

my $timeout = SELECT_TIMEOUT;

my %actions;

while(1)

{

 $rin = $base_rin;

 # Add the file descriptors of any spawned connections

 foreach my $fileno (keys(%spawned_connections))

 {

 vec($rin, $fileno, 1) = 1;

 }

 my $nfound = select(my $rout = $rin, undef, my $eout = $ein,

$timeout);

 if ($nfound > 0)

 {

 Debug("Got input from $nfound connections\n");

 foreach my $connection (@in_select_connections)

 {

 if (vec($rout, $connection->fileno(), 1))

 {

 Debug("Got input from connection

".$connection->name()." (".$connection->fileno().")\n");

 if ($connection->spawns())

 {

my $new_connection = $connection-

>accept();

$spawned_connections{$new_connection-

>fileno()} = $new_connection;

 Debug("Added new spawned connection

(".$new_connection->fileno()."), ".int(keys(%spawned_connections))."

spawned connections\n");

 }

 else

 {

my $messages = $connection-

>getMessages();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

handleMessage($connection,

$message);

 }

 }

 }

Annex

75

 }

 }

 foreach my $connection (values(%spawned_connections))

 {

 if (vec($rout, $connection->fileno(), 1))

 {

 Debug("Got input from spawned connection

".$connection->name()." (".$connection->fileno().")\n");

 my $messages = $connection->getMessages();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

handleMessage($connection,

$message);

 }

 }

 else

 {

 delete($spawned_connections{$connection-

>fileno()});

 Debug("Removed spawned connection

(".$connection->fileno()."), ".int(keys(%spawned_connections))."

spawned connections\n");

 $connection->close();

 }

 }

 }

 }

 elsif ($nfound < 0)

 {

 if ($! == EINTR)

 {

 # Do nothing

 }

 else

 {

 Fatal("Can't select: $!");

 }

 }

 # Check polled connections

 foreach my $connection (@in_poll_connections)

 {

 my $messages = $connection->getMessages();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

 handleMessage($connection, $message);

 }

 }

 }

 # Check for alarms that might have happened

 my @out_messages;

 foreach my $monitor (values(%monitors))

 {

 my ($state, $last_event) = zmShmRead($monitor, [

"shared_data:state", "shared_data:last_event"]);

Annex

76

 #print("$monitor->{Id}: S:$state, LE:$last_event\n");

 #print("$monitor->{Id}: mS:$monitor->{LastState},

mLE:$monitor->{LastEvent}\n");

 if ($state == STATE_ALARM || $state == STATE_ALERT) # In

alarm state

 {

 if (!defined($monitor->{LastEvent}) || ($last_event

!= $monitor->{LastEvent})) # A new event

 {

push(@out_messages, $monitor-

>{Id}."|on|".time()."|".$last_event);

 }

 else # The same one as last time, so ignore it

 {

 # Do nothing

 }

 }

 elsif ($state == STATE_IDLE && $monitor->{LastState} >

STATE_IDLE) # Out of alarm state

 {

push(@out_messages, $monitor-

>{Id}."|off|".time()."|".$last_event);

 }

 elsif (defined($monitor->{LastEvent}) && ($last_event !=

$monitor->{LastEvent})) # We've missed a whole event

 {

push(@out_messages, $monitor-

>{Id}."|on|".time()."|".$last_event);

push(@out_messages, $monitor-

>{Id}."|off|".time()."|".$last_event);

 }

 $monitor->{LastState} = $state;

 $monitor->{LastEvent} = $last_event;

 }

 foreach my $connection (@out_connections)

 {

 if ($connection->canWrite())

 {

 $connection->putMessages(\@out_messages);

 }

 }

 foreach my $connection (values(%spawned_connections))

 {

 if ($connection->canWrite())

 {

 $connection->putMessages(\@out_messages);

 }

 }

Debug("Checking for timed actions\n") if (int(keys(%actions))

);

 my $now = time();

 foreach my $action_time (sort(grep { $_ < $now } keys(

%actions)))

 {

 Info("Found actions expiring at $action_time\n");

 foreach my $action (@{$actions{$action_time}})

 {

 my $connection = $action->{connection};

Annex

77

 my $message = $action->{message};

 Info("Found action '$message'\n");

 handleMessage($connection, $message);

 }

 delete($actions{$action_time});

 }

 # Allow connections to do their own timed actions

 foreach my $connection (@connections)

 {

 my $messages = $connection->timedActions();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

 handleMessage($connection, $message);

 }

 }

 }

 foreach my $connection (values(%spawned_connections))

 {

 my $messages = $connection->timedActions();

 if (defined($messages))

 {

 foreach my $message (@$messages)

 {

 handleMessage($connection, $message);

 }

 }

 }

 # If necessary reload monitors

 if ((time() - $monitor_reload_time) > MONITOR_RELOAD_INTERVAL)

 {

 loadMonitors();

 }

}

Info("Trigger daemon exiting\n");

exit;

##############CODI MODIFICAT

##Modificat per carregar les cameres pel nom i no per id.

sub loadMonitors

{

 Debug("Loading monitors\n");

 $monitor_reload_time = time();

 my %new_monitors = ();

my $sql = "select * from Monitors where find_in_set(Function,

'Modect,Mocord,Nodect')";

my $sth = $dbh->prepare_cached($sql) or Fatal("Can't prepare

'$sql': ".$dbh->errstr());

my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 while(my $monitor = $sth->fetchrow_hashref())

 {

next if (!zmShmVerify($monitor)); # Check shared memory

ok

Annex

78

 if (defined($monitors{$monitor->{Name}}->{LastState}))

 {

$monitor->{LastState} = $monitors{$monitor->{Name}}-

>{LastState};

 }

 else

 {

$monitor->{LastState} = zmGetMonitorState($monitor

);

 }

 if (defined($monitors{$monitor->{Name}}->{LastEvent}))

 {

$monitor->{LastEvent} = $monitors{$monitor->{Name}}-

>{LastEvent};

 }

 else

 {

 $monitor->{LastEvent} = zmGetLastEvent($monitor);

 }

 $new_monitors{$monitor->{Name}} = $monitor;

 }

 %monitors = %new_monitors;

}

##############

##############CODI MODIFICAT

##Nova funció per carregar totes les cameres

sub loadAllMonitors

{

 Debug("Loading All monitors\n");

 $monitor_reload_time = time();

 my %new_monitors = ();

my $sql = "select * from Monitors where find_in_set(Function,

'Monitor, Record,Modect,Mocord,Nodect')";

my $sth = $dbh->prepare_cached($sql) or Fatal("Can't prepare

'$sql': ".$dbh->errstr());

my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 while(my $monitor = $sth->fetchrow_hashref())

 {

next if (!zmShmVerify($monitor)); # Check shared memory

ok

 if (defined($monitors{$monitor->{Name}}->{LastState}))

 {

$monitor->{LastState} = $monitors{$monitor->{Name}}-º

 >{LastState};

 }

 else

 {

$monitor->{LastState} = zmGetMonitorState($monitor

);

 }

 if (defined($monitors{$monitor->{Name}}->{LastEvent}))

 {

Annex

79

$monitor->{LastEvent} = $monitors{$monitor->{Name}}-

>{LastEvent};

 }

 else

 {

 $monitor->{LastEvent} = zmGetLastEvent($monitor);

 }

 $new_monitors{$monitor->{Name}} = $monitor;

 }

 %monitors = %new_monitors;

##############

}

sub handleMessage

{

 my $connection = shift;

 my $message = shift;

##############CODI MODIFICAT

##Nova funcíó d’executar filter

my ($id, $action, $namefilt, $score, $cause, $text, $showtext)

= split(/\|/, $message);

 $namefilt = "" if (!defined($namefilt)) ;

 $score = 0 if (!defined($score));

 $cause = "" if (!defined($cause));

 $text = "" if (!defined($text));

 if($action eq "filter")

 {

 my $sql = "select Name from Filters where Name ='$namefilt'";

my $sth = $dbh->prepare_cached($sql) or die("Can't prepare

'$sql': ".$dbh->errstr());

my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 my $sortida = $sth->fetchrow_array();

 $sth->finish;

 system ("zmfilter.pl -f $sortida");

 Debug("Filter execute '$sortida'");

 }

##############

##############CODI MODIFICAT

##Carrega les cameres depenent de la funció

 my $monitor = $monitors{$id};

 if (!$monitor)

 {

 if ($action =~

/^(Monitor|Record|Mocord|Modect|Nodect)(?:\+(\d+))?$/)

 {

 loadAllMonitors();

 Debug("Loading All monitors");

 $monitor = $monitors{$id};

 if (!$monitor)

 {

Annex

80

 Warning("Can't find monitor '$id' for message

'$message'\n");

 return;

 }

 }

 else

 {

 Warning("Can't find monitor '$id' for message

'$message'\n");

 return;

 }

##############

 }

 Debug("Found monitor for id '$id'\n");

 next if (!zmShmVerify($monitor));

 Debug("Handling action '$action'\n");

 if ($action =~ /^(enable|disable)(?:\+(\d+))?$/)

 {

 my $state = $1;

 my $delay = $2;

##############CODI MODIFICAT

##Nova funció de parada i activació de les cameres.

 if ($state eq "enable")

 {

 my $sql = "update Monitors set Enabled = '1' where Name =

'$id'";

my $sth = $dbh->prepare_cached($sql) or die("Can't

prepare '$sql': ".$dbh->errstr());

my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

system("zmu -m $monitor->{Id} -E");

Debug("Monitor Enabled");

 }

 else

 {

my $sql = "update Monitors set Enabled = '0' where Name =

'$id'";

my $sth = $dbh->prepare_cached($sql) or die("Can't

prepare '$sql': ".$dbh->errstr());

my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

system("zmu -m $monitor->{Id} -D");

 Debug("Monitor Disabled");

 }

##############

 # Force a reload

 $monitor_reload_time = 0;

 Info("Set monitor to $state\n");

 if ($delay)

 {

 my $action_time = time()+$delay;

Annex

81

 my $action_text = $id."|".(($state eq

"enable")?"disable":"enable");

 my $action_array = $actions{$action_time};

 if (!$action_array)

 {

 $action_array = $actions{$action_time} = [];

 }

 push(@$action_array, { connection=>$connection,

message=>$action_text });

Debug("Added timed event '$action_text', expires at

$action_time (+$delay secs)\n");

 }

 }

##############CODI MODIFICAT

##Canvi de funció de la camera

elsif ($action =~

/^(Monitor|Record|Mocord|Modect|Nodect)(?:\+(\d+))?$/)

 {

 my $sql = "update Monitors set Function = '$action' where Name =

'$id'";

my $sth = $dbh->prepare_cached($sql) or die("Can't prepare

'$sql': ".$dbh->errstr());

my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 Debug ("Change monitor '$id' function to '$action'");

 my $sql = "select * from Monitors where Name= '$id'";

 my $sth = $dbh->prepare_cached($sql) or Fatal("Can't prepare

'$sql': ".$dbh->errstr());

my $res = $sth->execute() or Fatal("Can't execute: ".$sth-

>errstr());

 while(my $monitor = $sth->fetchrow_hashref())

 {

 system("zmdc.pl stop zmtrack.pl -m $monitor->{Id}");

 system("zmdc.pl stop zmc -m $monitor->{Id}");

 system("zmdc.pl stop zma -m $monitor->{Id}");

 if ($monitor->{Function} ne 'None')

 {

 if ($monitor->{Type} eq 'Local')

 {

system("zmdc.pl start zmc -d $monitor-

>{Device}");

 }

 else

 {

system("zmdc.pl start zmc -m $monitor-

>{Id}");

 }

 if ($monitor->{Function} ne 'Monitor')

 {

 if (ZM_OPT_FRAME_SERVER)

 {

system("zmdc.pl start zmf -m

$monitor->{Id}");

 }

 system("zmdc.pl start zma -m $monitor-

>{Id}");

Annex

82

 }

 if (ZM_OPT_CONTROL)

 {

 if ($monitor->{Function} eq 'Modect' ||

$monitor->{Function} eq 'Mocord')

 {

 if ($monitor->{Controllable} &&

$monitor->{TrackMotion})

 {

system("zmdc.pl start

zmtrack.pl -m $monitor->{Id}");

 }

 }

 }

 }

 }

 }

##############

 elsif ($action =~ /^(on|off)(?:\+(\d+))?$/)

 {

 next if (!$monitor->{Enabled});

 my $trigger = $1;

 my $delay = $2;

 my $trigger_data;

 if ($trigger eq "on")

 {

 zmTriggerEventOn($monitor, $score, $cause, $text);

zmTriggerShowtext($monitor, $showtext) if

defined($showtext);

 Info("Trigger '$trigger' '$cause'\n");

 }

 elsif ($trigger eq "off")

 {

 my $last_event = zmGetLastEvent($monitor);

 zmTriggerEventOff($monitor);

zmTriggerShowtext($monitor, $showtext) if

defined($showtext);

 Info("Trigger '$trigger'\n");

 # Wait til it's finished

 while(zmInAlarm($monitor) && ($last_event ==

zmGetLastEvent($monitor)))

 {

 # Tenth of a second

 usleep(100000);

 }

 zmTriggerEventCancel($monitor);

 }

 else

 {

 Info("Trigger '$trigger'\n");

 zmTriggerEventCancel($monitor);

 }

 if ($delay)

 {

 my $action_time = time()+$delay;

 #my $action_text = $id."|cancel|0|".$cause."|".$text;

 my $action_text = $id."|cancel";

Annex

83

 my $action_array = $actions{$action_time};

 if (!$action_array)

 {

 $action_array = $actions{$action_time} = [];

 }

 push(@$action_array, { connection=>$connection,

message=>$action_text });

Debug("Added timed event '$action_text', expires at

$action_time (+$delay secs)\n");

 }

 }

 elsif($action eq "cancel")

 {

 zmTriggerEventCancel($monitor);

 zmTriggerShowtext($monitor, $showtext) if

defined($showtext);

 Info("Cancelled event\n");

 }

 elsif($action eq "show")

 {

 zmTriggerShowtext($monitor, $showtext);

 Info("Updated show text to '$showtext'\n");

 }

 else

 {

 Error("Unrecognised action '$action' in message

'$message'\n");

 }

}

