

ZEBRA MP7000 Grocery Scanner Scale Instruction Manual

[Home](#) » [ZEBRA](#) » ZEBRA MP7000 Grocery Scanner Scale Instruction Manual

Contents

- [1 ZEBRA MP7000 Grocery Scanner Scale](#)
- [2 Overview](#)
- [3 Version History](#)
- [4 Pre-requisites](#)
- [5 Components](#)
- [6 Installation](#)
- [7 Using Demo Application](#)
- [8 Documents / Resources](#)
- [9 Related Posts](#)

ZEBRA MP7000 Grocery Scanner Scale

Overview

Zebra Camera SDK for Linux provides an application programming interface for UVC color camera.

Device Compatibility

- MP7000

Version History

Version 1.0.0-21 – 10/2020

1. Bug fix – firmware update failed in camera after detaching while updating firmware.

Version 1.0.0-18 – 06/2020

1. Initial release

Pre-requisites

1. libjpeg
2. libusb-1.0.x
3. libuvc-0.0.6
4. libwxgtk3.0 (To run the wxWidgets demo application)
5. For development: c++11 supported g++
6. libopencv 1.4.0 (Opencv version 1.4.0)

Components

The components are installed in the following folders:

Component	Description	Path in the Zip package
SDK library	SDK libraries (*.lib) and dependencies	/usr/lib/
API header files	Header files for application developers	/usr/include/
Demo application binaries and source code	Binaries of the Demo application	/usr/share/samples/ZebraCameraDemo

Installation

1. Install the packages listed in the prerequisites
2. Install the Camera SDK Debian or RPM package. Debian is for Ubuntu 18.04, 64-bit, and the RPM is for x86 CentOS7, 64-bit.
3. Run `ldconfig`

Installation will deploy libs, include files, configuration files and the demo application to the following locations:

```
|— etc
| |— ld.so.conf.d
| |  └─ zebra-camera-sdk.conf
| |— systemd
| |  └─ system
| | └─ camera-service.service
|— usr
| |— bin
| |  └─ camera-service
| |— include
| |  └─ zebra-camera
| | └─ camera_sdk
| | └─ assets.h
| | └─ camera_enums.h
| | └─ camera_types.h
| | └─ firmware_download_event_args.h
| | └─ zebra_camera.h
| | └─ zebra_camera_manager.h
| | └─ device_manager
| | └─ device_manager.h
| | └─ device_manager_types.h
| | └─ image_converter
| | └─ image_converter.h
| | └─ imaging_library
| | └─ camera_bounding_box_factory.h
| | └─ monochrome_sdk
| | └─ directory_observer.h
| | └─ image_creation_observer.h
| | └─ image_event.h
| | └─ image_event_queue.h
| | └─ image_event_subscriber.h
| | └─ tower_platter_image_event_handler.h
| | └─ utility_functions.h
| | └─ multi_client
```

```

| | | └─ assets.h
| | | └─ camera_enums.h
| | | └─ camera_types.h
| | | └─ device_manager_types.h
| | | └─ firmware_download_event_args.h
| | | └─ zebra_camera_client.h
| | | └─ zebra_camera_manager_client.h
| | | └─ zebra_camera_manager_types.h
| | └─ lib
| | └─ zebra-camera
| | | └─ libcamera_imaging_lib.so
| | | └─ libclient_message_handler.so -> libclient_message_handler.so.1
| | | └─ libclient_message_handler.so.1 -> libclient_message_handler.so.1.0.0
| | | └─ libclient_message_handler.so.1.0.0
| | | └─ libdevice_manager.so -> libdevice_manager.so.1
| | | └─ libdevice_manager.so.1 -> libdevice_manager.so.1.0.0
| | | └─ libdevice_manager.so.1.0.0
| | | └─ libdevmgr_adapter.so -> libdevmgr_adapter.so.1
| | | └─ libdevmgr_adapter.so.1 -> libdevmgr_adapter.so.1.0.1
| | | └─ libdevmgr_adapter.so.1.0.1
| | | └─ libimage_converter.so -> libimage_converter.so.1
| | | └─ libimage_converter.so.1 -> libimage_converter.so.1.0.0
| | | └─ libimage_converter.so.1.0.0
| | | └─ libmessage_parser.so -> libmessage_parser.so.1
| | | └─ libmessage_parser.so.1 -> libmessage_parser.so.1.0.0
| | | └─ libmessage_parser.so.1.0.0
| | | └─ libmonochrome-sdk.so -> libmonochrome-sdk.so.1
| | | └─ libmonochrome-sdk.so.1 -> libmonochrome-sdk.so.1.0.0
| | | └─ libmonochrome-sdk.so.1.0.0
| | | └─ libuvc_adapter.so -> libuvc_adapter.so.1
| | | └─ libuvc_adapter.so.1 -> libuvc_adapter.so.1.0.2
| | | └─ libuvc_adapter.so.1.0.2
| | | └─ libzebra_camera_client.so -> libzebra_camera_client.so.1
| | | └─ libzebra_camera_client.so.1 -> libzebra_camera_client.so.1.0.0
| | | └─ libzebra_camera_client.so.1.0.0
| | | └─ libzebra_camera_manager_client.so -> libzebra_camera_manager_client.so.1
| | | └─ libzebra_camera_manager_client.so.1 -> libzebra_camera_manager_client.so.1.0.0
| | | └─ libzebra_camera_manager_client.so.1.0.0
| | | └─ libzebracam.so -> libzebracam.so.1
| | | └─ libzebracam.so.1 -> libzebracam.so.1.0.8
| | | └─ libzebracam.so.1.0.8
| └─ share
| | └─ zebra-camera
| | | └─ configs
| | | | └─ log
| | | | | └─ spdlog_configuration.xml
| | | | └─ zebra-monochrome-sdk
| | | | | └─ monochrome-sdk-conf.xml
| | | └─ samples
| | | | └─ multi_client_zebra_camera_demo
└─ var
  └─ log
 └─ zebra-camera

```

Using Demo Application

1. The demo application can be found in the /usr/share/zebra-camera/samples/
multi_client_zebra_camera_demo
2. Connect the UVC Camera device (PID VID)
3. Launch the “multi_client_zebra_camera_demo” application with root privileges.
4. Use the controls to change the UVC standard control
5. Sample application supports multiple devices

Known Issues and Limitations

1. When scanning lengthy barcodes, only first 25 characters are provided to the application
2. Parameter validation is not done by SDK during camera configuration
3. Very fast scanning might cause missing decode image events from Camera SDK

ZEBRA and the stylized Zebra head are trademarks of Zebra Technologies Corporation, registered in many jurisdictions worldwide. All other trademarks are the property of their respective owners. ©2020 Zebra Technologies Corporation and/or its affiliates. All rights reserved.

Documents / Resources

	<p>ZEBRA MP7000 Grocery Scanner Scale [pdf] Instruction Manual MP7000, Grocery Scanner Scale, MP7000 Grocery Scanner Scale, Scanner Scale, Scale</p>
---	--