

Net-X-Code – Media File Scanner

User Guide v7.x

© 2024 Drastic Technologies Ltd.
All Rights Reserved
April 3, 2024

Table of Contents

Copyrights and Trademark Notices.....	3
General.....	3
GNU LESSER GENERAL PUBLIC LICENSE.....	9
0. Additional Definitions.....	9
1. Exception to Section 3 of the GNU GPL.....	9
2. Conveying Modified Versions.....	9
3. Object Code Incorporating Material from Library Header Files.....	10
4. Combined Works.....	10
5. Combined Libraries.....	10
6. Revised Versions of the GNU Lesser General Public License.....	11
MPEG Disclaimers.....	12
<i>MPEGLA MPEG2 Patent.....</i>	<i>12</i>
<i>MPEGLA MPEG4 VISUAL.....</i>	<i>12</i>
<i>MPEGLA AVC.....</i>	<i>12</i>
<i>MPEG4 SYSTEMS.....</i>	<i>12</i>
Limited Warranty and Disclaimers.....	12
Warranty Remedies.....	13
Software Updates.....	13
Restrictions and Conditions of Limited Warranty.....	13
Limitations of Warranties.....	13
Damages.....	14
Introduction.....	15
Workflow.....	16
Supported OS/File Systems.....	16
Supported Camera/Video Formats.....	16
Supported Databases.....	17
Supported Operations.....	17
Open Formats.....	17
Installing the Media File Scanner.....	17
Licensing.....	17
CentOS 7.x Installation.....	18
Windows x64 Installation.....	18
Setting Up A Media File Scanner.....	20
Long Directory/File Names In Windows.....	26
Enabling Long File/Dir Names In Windows.....	26
Optional Media File Scanner UI.....	27

Copyrights and Trademark Notices

General

Copyright 2024, Drastic Technologies Ltd. All rights reserved worldwide. No part of this publication may be reproduced, transmitted, transcribed, altered, or translated into any languages without the written permission of Drastic Technologies. Information and specifications in this document are subject to change without notice and do not represent a commitment on the part of Drastic Technologies.

Adobe: Adobe® HTTP Dynamic Streaming Copyright © 2014 of Adobe Systems All rights reserved. Adobe, the Adobe logo, Adobe Premiere, Adobe After Effects, Creative Cloud, Frame.io, and Iridas are either registered trademarks or trademarks of Adobe in the United States and/or other countries.

Advanced Micro Devices, Inc. - AMD is a trademark of Advanced Micro Devices, Inc.

ADVANTECH CO., LTD - ADVANTECH and B&B are trademarks of ADVANTECH CO., LTD

AJA: AJA® is a registered trademark of AJA Video Systems, Inc. AJA™ is a trademark of AJA Video Systems, Inc. Corvid Ultra®, KONA®, IO®, KUMO®, U-Tap®, and T-Tap® are registered trademarks of AJA Video Systems, Inc.

Amazon Web Services, Inc. - Amazon, AWS and Smile Logo, Powered by AWS Logo, AWS Co-Marketing Tools, the Partner Logo, the Program Marks, Amazon Web Services, AWS, AWS S3, and the names of AWS products, services, programs, and initiatives are trademarks or registered trademarks of Amazon Web Services, Inc.

Amberfin Limited - AMBERFIN is a trademark of Amberfin Limited.

Apple: Apple, the Apple logo, Final Cut, Final Cut Pro, Apple TV, iOS, iPad, iPhone, iPod touch, iTunes, Mac, Mac OS X, macOS, Shake, Final Cut Pro, ProRes, High Sierra, Mojave, M1, M2, Safari, and QuickTime are trademarks of Apple Inc., registered in the U.S. and other countries. Bonjour, the Bonjour logo, and the Bonjour symbol are trademarks of Apple, Inc.

ARRI AG – ARRI, Arri T-Link, and Alexa are registered trademarks of the ARRI Group

ASSIMILATE® Inc. - Assimilate SCRATCH and Assimilate SCRATCH Lab are either trademarks or registered trademarks of ASSIMILATE® Inc. or its subsidiaries in the United States and/or other countries.

ATI TECHNOLOGIES ULC - ATI is a trademark of ATI TECHNOLOGIES ULC

Autodesk, Inc. - Autodesk, Discreet, Flame, Flare, Smoke, Lustre, Maya, and Moxion are either trademarks or registered trademarks of Autodesk, Inc. or its subsidiaries in the United States and/or other countries.

Avid: Avid Media Composer®, Avid MediaCentral®, Avid Interplay®, and Avid NewsCutter® are either trademarks or registered trademarks of Avid Technology, Inc. or its subsidiaries in the United States and/or other countries.

Blackmagic: DaVinci Resolve, DaVinci Fusion, UltraStudio, DeckLink, Intensity Pro 4K, UltraScope, and RED are either trademarks or registered trademarks of Blackmagic Design Pty. Ltd. or its subsidiaries in the United States and/or other countries.

Bluefish444: Bluefish444, IngeSTore, Symmetry, Kronos, Epoch, Epoch:Neutron, Fury, Lust, Vengeance HD, Deepblue, Envy SD, and Epoch:SuperNova are trademarks of Bluefish Technologies

Boris FX, Inc. - Boris FX, Sapphire, and Silhouette are trademarks of Boris FX, Inc.

CANON KABUSHIKI KAISHA - CANON is a trademark of CANON KABUSHIKI KAISHA

Changsha Kiloview Electronics Co., Ltd - KILOVIEW is a trademark of Changsha Kiloview Electronics Co., Ltd

CineSys LLC - CineSys is a registered trademark of CineSys LLC.

Cisco Systems, Inc. - Cisco, and Webex are registered trademarks of Cisco Systems, Inc.

Cloudfirst Technology Solutions Inc. - Cloudfirst is a registered trademark of Cloudfirst Technology Solutions Inc.

Codex Corporation - CODEX and Action Cam are trademarks of Codex Corporation

Control Corporation - Control is a registered trademark of Control Corporation

ConnectX, Inc - CONNECTX is a trademark of ConnectX, Inc

CoreCodec, Inc. - MATROSKA is a trademark of CoreCodec, Inc.

Corel Corporation - Pinnacle is a registered trademark of Corel Corporation

CORSAIR MEMORY, INC. - ELGATO is a trademark of CORSAIR MEMORY, INC.

Digital Vision World - Digital Vision World is an operating brand of BlissTek Ltd. BlissTek Ltd. Digital Vision Nucoda is either a trademark or registered trademark of BlissTek Ltd. or its subsidiaries in England, Wales, and/or other countries.

DIGITNOW! - Digitnow is a trademark of DIGITNOW!

Docker Inc. - DOCKER is a trademark of Docker, Inc.

Dolby: Dolby, Dolby Vision, the double-D symbol, and Millicast are registered trademarks of Dolby Laboratories.

Drastic Technologies: 2110Scope, 4KScope, ccConvert, Drastic Technologies, DrasticPreview, FlowCaster, HDRScope, Media File Scanner, MediaNXS, MediaReactor, MediaReactor Workstation, MR Lite, ndiScope, Net-X-Code Channel, Net-X-Code Server, Net-X-Convert, Net-X-Proxy, Network Video Analyzer, NetXfer, NETXROUTER, QuickClip, sdiScope, SyncControl, TcCalc, videoQC Inspect, videoQC Pro, videoQC View, and videoQC Workstation are trademarks of Drastic Technologies Ltd. All other trademarks are the property of their respective owners.

DSC Labs - DSC Labs' CamBook, CamAlign, and ChromaDuMonde charts are trademarks or registered trademarks of DSC Labs

Dublin Core™ Metadata Initiative - "Dublin Core" is a protected under common law trademark of the Dublin Core™ Metadata Initiative.

Eastman Kodak Company - Cineon™ is a trademark of Eastman Kodak Company

Eaton Corporation plc - Eaton, Tripp Lite, and PowerAlert are registered trademarks of Eaton Corporation plc

Empress Media Asset Management (eMAM) – eMAM, and eMAMDirector are registered trademarks of Empress Media Asset Management (eMAM)

Epiphan - All Epiphan product names and logos are trademarks or registered trademarks of Epiphan

Evercast, LLC - EVERCAST is a trademark owned by Evercast, LLC

Evertz Technologies Limited - Evertz is a registered trademark of Evertz Technologies Limited

EVS Broadcast Equipment - EVS is a registered trademark of EVS Broadcast Equipment

Fabrice Bellard - FFmpeg is a trademark of Fabrice Bellard

Filestage GmbH - Filestage is a trademark of Filestage GmbH

FilmLight Ltd. - FilmLight and BaseLight are trademarks of FilmLight Ltd.

Fraunhofer IIS and Thomson Multimedia: MPEG Layer-3 audio coding technology licensed from Fraunhofer IIS and Thomson Multimedia.

Free Software Foundation (FSF) - Portions of this product are licensed under LGPL, governed by the GNU LESSER GENERAL PUBLIC LICENSE, published by the Free Software Foundation (FSF).

Ftrack AB - FTRACK is a trademark and brand of Ftrack AB

Gen Digital Inc. (formerly Symantec Corporation and NortonLifeLock) - Symantec, Symantec Endpoint Virtualization Suite, Sygate, Altiris, and Altiris Virtualization Agent are registered trademarks of Gen Digital Inc.

Google: YouTube, Google, Google Cloud, Google.meet.com, and Android are registered trademarks of Google LLC

GoPro, Inc. - Cineform® is a trademark or registered trademark of GoPro, Inc.

Grass Valley USA, LLC - Grass Valley®, GV®, the Grass Valley logo, and EDIUS® are trademarks or registered trademarks of Grass Valley USA, LLC, or its affiliated companies in the United States and other jurisdictions.

HaiVision Systems, Inc. - Haivision is a registered trademark of HaiVision Systems, Inc.

Harris Corporation - Harris, and Leitch Technology Corp. are registered trademarks of Harris Corporation

Hewlett Packard Enterprise Company - OpenGL is a registered trademark and the OpenGL SC logo is a trademark of Hewlett Packard Enterprise Company

Hewlett Packard Group LLC - HP is a trademark of HP Hewlett Packard Group LLC.

Ikegami Electronics (USA) Inc. - EditCam is a registered trademark of Ikegami Electronics (USA) Inc.

Indiecam GmbH - IndieCam is a registered trademark of Indiecam GmbH

INOGENI Inc - INOGENI® is a Registered Trademark and TOGGLE is a Trademark of INOGENI Inc

Institute of Electrical and Electronics Engineers - IRE is a trademark of the Institute of Electrical and Electronics Engineers

INTEL CORPORATION - INTEL is a trademark of INTEL CORPORATION

International Business Machines Corporation ("IBM") - IBM® is a trademark owned by International Business Machines Corporation ("IBM") and might also be trademarked or a registered trademark in other countries

Interactive Effects, Inc. - Piranha is a registered trademark of Interactive Effects, Inc.

IO Industries Ltd. - IO Industries is a trademark of IO Industries Ltd.

Iteris, Inc. - Odetics is a registered trademark of Iteris, Inc.

JVC KENWOOD CORPORATION - JVC is a trademark of JVC KENWOOD CORPORATION

Kinefinity Inc. - KINEFINITY is a trademark of Kinefinity Inc.

L3Harris Technologies, Inc. - Louth is a trademark of L3Harris Technologies, Inc.

Linus Torvalds - Linux® is the registered trademark of Linus Torvalds in the U.S. and other countries.

Logitech International SA - LOGITECH is a trademark of Logitech International SA

Magic Lantern - Magic Lantern is a registered trademark of Magic Lantern

MAINCONCEPT GMBH - MAIN CONCEPT is a trademark of MAINCONCEPT GMBH

Marshall Electronics, Inc. - Marshall is a registered trademark of Marshall Electronics, Inc.

Matrox Electronic Systems, Ltd - Matrox and Matrox product names are registered trademarks and/or trademarks of Matrox Electronic Systems, Ltd.

MediaArea.net SARL - MediaInfo - Copyright© 2002-2013 MediaArea.net SARL. All rights reserved.

Meta Platforms, Inc - Facebook and Instagram are trademarks of Meta Platforms, Inc

Microsoft: Windows®, Video For Windows (VFW), DirectShow, Microsoft, Skype, Microsoft Azure, Microsoft Teams, Wave Mapper, Microsoft, Windows NT| 2000|XP|XP Professional|Server 2003|Server 2008 |Server 2012, Windows 7, Windows 8, Media Player, Media Encoder, .Net, Internet Explorer, SQL Server 2005|2008|2012|2014, Windows Media Technologies and Internet Explorer are trademarks of Microsoft Corporation.

MPEG LA - MPEG LA licenses patent pools covering essential patents required for use of the MPEG-2, MPEG-4, IEEE 1394, VC-1, ATSC, MVC, MPEG-2 Systems, AVC/H.264 and HEVC standards.

Nanjing Magewell Electronics Co. - Magewell™, ULTRA STREAM® and (the MAGEWELL Logo) are trademarks or registered trademarks of Nanjing Magewell Electronics Co.

Netflix, Inc. - Netflix is a registered trademark of Netflix, Inc.

NewTek, Inc. - NDI, TriCaster, 3Play, TalkShow, Video Toaster, LightWave 3D, and Broadcast Minds are registered trademarks of NewTek, Inc.

Nokia Corporation - OSPREY is a trademark owned by Nokia Corporation

NVIDIA Corporation - NVIDIA, the NVIDIA logo, NVIDIA Quadro, Rivermax, BlueField2, PhysX, and NVIDIA RTX are trademarks and/or registered trademarks of NVIDIA Corporation in the U.S. and/or other countries

Object Matrix Limited - ObjectMatrix, and Object Matrix are registered trademarks of Object Matrix Limited

Omneon Video Networks, Inc - Omneon is a trademark of Omneon Video Networks, Inc

ONVIF - the ONVIF primary trademark is the word, "ONVIF". This trademark has been registered in the United States, European Union, China, Japan and other countries throughout the world.

Oracle Corporation - Oracle®, Java, Front Porch Digital, and MySQL are registered trademarks of Oracle Corporation and/or its affiliates.

Panasonic Holdings Co., Ltd - Panasonic, and Varicam are trademarks of Panasonic Holdings Co., Ltd

Pioneer Corporation - Pioneer is a registered trademark of Pioneer Corporation

RE:Vision Effects, Inc. - RE:Vision Effects is a registered trademark of RE:Vision Effects, Inc.

Red Hat, Inc. - Red Hat, and the Red Hat logo are trademarks or registered trademarks of Red Hat, Inc. or its subsidiaries in the United States and other countries

QT: The Qt Toolkit is copyright by The Qt Company and/or its subsidiary(-ies) and other contributors. The Qt Toolkit is used under the terms of the GNU Lesser General Public License v. 3 and the GNU Lesser General Public License v. 2.1 (both jointly "LGPL"). On each supported platform, the Tool dynamically links to the unmodified Qt libraries, as provided by the Qt Project in the pre-compiled binary format. In compliance with LGPL, all the relevant information about downloading, installing, and building the Qt Toolkit from sources is available from <http://www.drastic.tv>. As there have been no modifications, the main source of the information and most of the web links provided here come from the Qt Company's website.

Shenzhen Yunlang Technology Co., Ltd. - MOKOSE is a trademark of Shenzhen Yunlang Technology Co., Ltd.

Sigma Design Company, LLC - Sigma Design is a registered trademark of Sigma Design Company, LLC

Snell & Wilcox Limited - SNELL & WILCOX, and Quantel are trademarks owned by Snell & Wilcox Limited

Society of Motion Picture and Television Engineers - SMPTE is a trademark of Society of Motion Picture and Television Engineers.

SoftNI Corporation - SoftNI is a trademark of SoftNI Corporation

Sony Corporation - Sony, Sony DVD Architect, DVD, Catalyst, and Vegas are trademarks of Sony Corporation and/or its affiliates.

Streambox Inc. - Streambox is a trademark of Streambox Inc.

Technicolor Creative Studios SA - Technicolor is a trademark of Technicolor Creative Studios SA

TechSmith Corporation - CAMTASIA STUDIO is a trademark of TechSmith Corporation

Tektronix, Inc. - Tektronix® and all identified Tektronix trademarks and logos are the property of Tektronix, Inc. or its wholly-owned subsidiaries

Telestream, LLC - Telestream, is a registered trademark, and MacCaption and CaptionMaker are trademarks of Telestream, LLC

The Apache Software Foundation (ASF) - Apache is a registered trademark of The Apache Software Foundation

The Foundry Visionmongers Ltd. - Nuke™ is a trademark of The Foundry Visionmongers Ltd.

The Perl Foundation - Perl and the Perl logo are trademarks of The Perl Foundation

Trend Micro Inc. - TrendMicro, and TrendMicro System Protection and registered trademarks of Trend Micro Inc.

Truevision, Inc - TARGA is a registered trademark of Truevision, Inc

Twitch Interactive, Inc - TWITCH, the TWITCH Logo, the Glitch Logo, and/or TWITCHTV are trademarks of Twitch Interactive, Inc. or its affiliates.

VideoLAN Non-profit Organization - VideoLAN, VLC, VLC media player and x264 are trademarks internationally registered by the VideoLAN non-profit organization

Vision Research, Inc - PHANTOM is a trademark of Vision Research, Inc

Weisscam GmbH - Weisscam is a trademark and brand of Weisscam GmbH

Wizards of OBS, LLC - UNIX, OBS, Open Broadcast Software, the OBS logo, and OBS Studio are trademarks of Wizards of OBS, LLC (The Company)

Wowza Media Systems, LLC - Wowza is a trademark of Wowza Media Systems, LLC

Xceed Software Inc. - Xceed DataGrid for JavaScript, Xceed Ultimate ListBox for Silverlight, Xceed DataGrid for Silverlight, Xceed DataGrid for WPF, Xceed Grid for .NET, Xceed Zip for .NET, Xceed Real-Time Zip for Silverlight, Xceed Upload for Silverlight, Xceed Zip Compression Library, Xceed FTP for .NET, Xceed Chart for .NET, Xceed Chart for ASP.NET, Xceed SmartUI for .NET, Xceed SmartUI, Xceed Encryption Library, Xceed Binary Encoding Library, Xceed Streaming Compression Library, Xceed Streaming Compression for .NET, Xceed Zip for .NET Compact Framework, Xceed Ultimate Suite, Xceed Data Manipulation Suite, Xceed Absolute Packager are trademarks of Xceed Software Inc.

Zapex Technologies - Zapex is a registered trademark of Zapex Technologies

Zhang Haijun - RYBOZEN is a trademark of Zhang Haijun

Ziflow Limited - Ziflow is a trademark of Ziflow Limited

Zixi - Zixi Software and any logos or icons identifying Zixi and the Zixi Software are trademarks of Zixi.

ZLIB: The ZLIB Compressed Data Format Specification is Copyright (C) 1995-2013 Jean-Loup Gailly and Mark Adler.

Zoom Video Communications, Inc. - Zoom and the Zoom logo are trademarks of Zoom Video Communications, Inc.

x264 LLC: The product is manufactured by Drastic Technologies under license from x264 LLC.

LGPL: Portions of this product are licensed under LGPL, governed by the following license:

GNU LESSER GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright © 2007 Free Software Foundation, Inc. <<https://fsf.org/>>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

This version of the GNU Lesser General Public License incorporates the terms and conditions of version 3 of the GNU General Public License, supplemented by the additional permissions listed below.

0. Additional Definitions.

As used herein, "this License" refers to version 3 of the GNU Lesser General Public License, and the "GNU GPL" refers to version 3 of the GNU General Public License.

"The Library" refers to a covered work governed by this License, other than an Application or a Combined Work as defined below.

An "Application" is any work that makes use of an interface provided by the Library, but which is not otherwise based on the Library. Defining a subclass of a class defined by the Library is deemed a mode of using an interface provided by the Library.

A "Combined Work" is a work produced by combining or linking an Application with the Library. The particular version of the Library with which the Combined Work was made is also called the "Linked Version".

The "Minimal Corresponding Source" for a Combined Work means the Corresponding Source for the Combined Work, excluding any source code for portions of the Combined Work that, considered in isolation, are based on the Application, and not on the Linked Version.

The "Corresponding Application Code" for a Combined Work means the object code and/or source code for the Application, including any data and utility programs needed for reproducing the Combined Work from the Application, but excluding the System Libraries of the Combined Work.

1. Exception to Section 3 of the GNU GPL.

You may convey a covered work under sections 3 and 4 of this License without being bound by section 3 of the GNU GPL.

2. Conveying Modified Versions.

If you modify a copy of the Library, and, in your modifications, a facility refers to a function or data to be supplied by an Application that uses the facility (other than as an argument passed when the facility is invoked), then you may convey a copy of the modified version:

- a) under this License, provided that you make a good faith effort to ensure that, in the event an Application does not supply the function or data, the facility still operates, and performs whatever part of its purpose remains meaningful, or
- b) under the GNU GPL, with none of the additional permissions of this License applicable to that copy.

3. Object Code Incorporating Material from Library Header Files.

The object code form of an Application may incorporate material from a header file that is part of the Library. You may convey such object code under terms of your choice, provided that, if the incorporated material is not limited to numerical parameters, data structure layouts and accessors, or small macros, inline functions and templates (ten or fewer lines in length), you do both of the following:

- a) Give prominent notice with each copy of the object code that the Library is used in it and that the Library and its use are covered by this License.
- b) Accompany the object code with a copy of the GNU GPL and this license document.

4. Combined Works.

You may convey a Combined Work under terms of your choice that, taken together, effectively do not restrict modification of the portions of the Library contained in the Combined Work and reverse engineering for debugging such modifications, if you also do each of the following:

- a) Give prominent notice with each copy of the Combined Work that the Library is used in it and that the Library and its use are covered by this License.
- b) Accompany the Combined Work with a copy of the GNU GPL and this license document.
- c) For a Combined Work that displays copyright notices during execution, include the copyright notice for the Library among these notices, as well as a reference directing the user to the copies of the GNU GPL and this license document.
- d) Do one of the following:
 - 0) Convey the Minimal Corresponding Source under the terms of this License, and the Corresponding Application Code in a form suitable for, and under terms that permit, the user to recombine or relink the Application with a modified version of the Linked Version to produce a modified Combined Work, in the manner specified by section 6 of the GNU GPL for conveying Corresponding Source.
 - 1) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (a) uses at run time a copy of the Library already present on the user's computer system, and (b) will operate properly with a modified version of the Library that is interface-compatible with the Linked Version.
- e) Provide Installation Information, but only if you would otherwise be required to provide such information under section 6 of the GNU GPL, and only to the extent that such information is necessary to install and execute a modified version of the Combined Work produced by recombining or relinking the Application with a modified version of the Linked Version. (If you use option 4d0, the Installation Information must accompany the Minimal Corresponding Source and Corresponding Application Code. If you use option 4d1, you must provide the Installation Information in the manner specified by section 6 of the GNU GPL for conveying Corresponding Source.)

5. Combined Libraries.

You may place library facilities that are a work based on the Library side by side in a single library together with other library facilities that are not Applications and are not covered by this License, and convey such a combined library under terms of your choice, if you do both of the following:

- a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities, conveyed under the terms of this License.

- b) Give prominent notice with the combined library that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

6. Revised Versions of the GNU Lesser General Public License.

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

Each version is given a distinguishing version number. If the Library as you received it specifies that a certain numbered version of the GNU Lesser General Public License “or any later version” applies to it, you have the option of following the terms and conditions either of that published version or of any later version published by the Free Software Foundation. If the Library as you received it does not specify a version number of the GNU Lesser General Public License, you may choose any version of the GNU Lesser General Public License ever published by the Free Software Foundation.

If the Library as you received it specifies that a proxy can decide whether future versions of the GNU Lesser General Public License shall apply, that proxy's public statement of acceptance of any version is permanent authorization for you to choose that version for the Library.

Other brands, product names, and company names are trademarks of their respective holders, and are used for identification purpose only.

MPEG Disclaimers

MPEGLA MPEG2 Patent

ANY USE OF THIS PRODUCT IN ANY MANNER OTHER THAN PERSONAL USE THAT COMPLIES WITH THE MPEG-2 STANDARD FOR ENCODING VIDEO INFORMATION FOR PACKAGED MEDIA IS EXPRESSLY PROHIBITED WITHOUT A LICENSE UNDER APPLICABLE PATENTS IN THE MPEG-2 PATENT PORTFOLIO, WHICH LICENSE IS AVAILABLE FROM MPEG LA, LLC, 4600 S. Ulster Street, Suite 400, Denver, Colorado 80237 U.S.A.

MPEGLA MPEG4 VISUAL

THIS PRODUCT IS LICENSED UNDER THE MPEG-4 VISUAL PATENT PORTFOLIO LICENSE FOR THE PERSONAL AND NON-COMMERCIAL USE OF A CONSUMER FOR (i) ENCODING VIDEO IN COMPLIANCE WITH THE MPEG-4 VISUAL STANDARD ("MPEG-4 VIDEO") AND/OR (ii) DECODING MPEG-4 VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL AND NON-COMMERCIAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION INCLUDING THAT RELATING TO PROMOTIONAL, INTERNAL AND COMMERCIAL USES AND LICENSING MAY BE OBTAINED FROM MPEG LA, LLC. SEE [HTTP://WWW.MPEGLA.COM](http://www.mpegla.com).

MPEGLA AVC

THIS PRODUCT IS LICENSED UNDER THE AVC PATENT PORTFOLIO LICENSE FOR THE PERSONAL USE OF A CONSUMER OR OTHER USES IN WHICH IT DOES NOT RECEIVE REMUNERATION TO (i) ENCODE VIDEO IN COMPLIANCE WITH THE AVC STANDARD ("AVC VIDEO") AND/OR (ii) DECODE AVC VIDEO THAT WAS ENCODED BY A CONSUMER ENGAGED IN A PERSONAL ACTIVITY AND/OR WAS OBTAINED FROM A VIDEO PROVIDER LICENSED TO PROVIDE AVC VIDEO. NO LICENSE IS GRANTED OR SHALL BE IMPLIED FOR ANY OTHER USE. ADDITIONAL INFORMATION MAY BE OBTAINED FROM MPEG LA, L.L.C. SEE [HTTP://WWW.MPEGLA.COM](http://www.mpegla.com).

MPEG4 SYSTEMS

THIS PRODUCT IS LICENSED UNDER THE MPEG-4 SYSTEMS PATENT PORTFOLIO LICENSE FOR ENCODING IN COMPLIANCE WITH THE MPEG-4 SYSTEMS STANDARD, EXCEPT THAT AN ADDITIONAL LICENSE AND PAYMENT OF ROYALTIES ARE NECESSARY FOR ENCODING IN CONNECTION WITH (i) DATA STORED OR REPLICATED IN PHYSICAL MEDIA WHICH IS PAID FOR ON A TITLE BY TITLE BASIS AND/OR (ii) DATA WHICH IS PAID FOR ON A TITLE BY TITLE BASIS AND IS TRANSMITTED TO AN END USER FOR PERMANENT STORAGE AND/OR USE. SUCH ADDITIONAL LICENSE MAY BE OBTAINED FROM MPEG LA, LLC. SEE [HTTP://WWW.MPEGLA.COM](http://www.mpegla.com) FOR ADDITIONAL DETAILS.

Limited Warranty and Disclaimers

Drastic Technologies Ltd (the Company) warrants to the original registered end user that the product will perform as stated below for a period of ninety (90) days from the date of licensing or; in the case of hardware, for a period matching the warranty period offered by the original manufacturer of said equipment.

Hardware and Media—The Product hardware components, if any, including equipment supplied but not manufactured by the Company but NOT including any third party equipment that has been substituted by the Distributor or customer for such equipment (the “Hardware”), will be free from defects in materials and workmanship under normal operating conditions and use.

Warranty Remedies

Your sole remedies under this limited warranty are as follows:

Hardware and Media—The Company will either repair or replace (at its option) any defective Hardware component or part, or Software Media, with new or like new Hardware components or Software Media. Components may not be necessarily the same, but will be of equivalent operation and quality.

Software Updates

Except as may be provided in a separate agreement between Drastic Technologies and You, if any, Drastic Technologies is under no obligation to maintain or support the Software and Drastic Technologies has no obligation to furnish you with any further assistance, technical support, documentation, software, update, upgrades, or information of any nature or kind.

Restrictions and Conditions of Limited Warranty

This Limited Warranty will be void and of no force and effect if (i) Product Hardware or Software Media, or any part thereof, is damaged due to abuse, misuse, alteration, neglect, or shipping, or as a result of service or modification by a party other than the Company, or (ii) Software is modified without the written consent of the Company.

Limitations of Warranties

THE EXPRESS WARRANTIES SET FORTH IN THIS AGREEMENT ARE IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, ANY WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. No oral or written information or advice given by the Company, its distributors, dealers or agents, shall increase the scope of this Limited Warranty or create any new warranties.

Geographical Limitation of Warranty—This limited warranty is valid only within the country in which the Product is purchased/licensed.

Limitations on Remedies—YOUR EXCLUSIVE REMEDIES, AND THE ENTIRE LIABILITY OF Drastic Technologies Ltd WITH RESPECT TO THE PRODUCT,

SHALL BE AS STATED IN THIS LIMITED WARRANTY. Your sole and exclusive remedy for any and all breaches of any Limited Warranty by the Company shall be the recovery of reasonable damages which, in the aggregate, shall not exceed the total amount of the combined license fee and purchase price paid by you for the Product.

Damages

Drastic Technologies Ltd SHALL NOT BE LIABLE TO YOU FOR ANY DAMAGES, INCLUDING ANY LOST PROFITS, LOST SAVINGS, OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF YOUR USE OR INABILITY TO USE THE PRODUCT, OR THE BREACH OF ANY EXPRESS OR IMPLIED WARRANTY, EVEN IF THE COMPANY HAS BEEN ADVISED OF THE POSSIBILITY OF THOSE DAMAGES, OR ANY REMEDY PROVIDED FAILS OF ITS ESSENTIAL PURPOSE.

Further information regarding this limited warranty may be obtained by writing:

Drastic Technologies Ltd
523 The Queensway, Suite 201
Toronto, ON, M8V 1J7
Telephone: (416) 255-5636

Introduction

The Media File Scanner is an add on for the Net-X-Code server system. It runs concurrently on a physical or virtual machine with a Net-X-Code Server instance. It is designed to find and catalog all your post production and/or broadcast assets.

Workflow

The Media File Scanner has three distinct parts:

An initial scan is made to locate available local, network, Amazon S3 and Google Cloud Storage drives. This scan also supports most camera card formats from Sony, Panasonic, Canon, Red, GoPro, Arri, Avid Op-Atom/AAF, as well as standards AS-02, IMF and DCP.

The directories and camera cards are then used to create a list of 'clips', with each clip representing a single audio/video object. The clips can consist of multi file cards, multi part cards, file formats with separate audio/video file, sequences, and other common ways of storing audio and video.

As the clips are found, or after, a number of operations can be run on them, including thumbnail generation, proxy generation, metadata extraction, re-wrapping, mezzanine generation, and calls to third party REST/SOAP APIs. All data generated is stored in industry standard formats for access and use by MAM and other workflow systems.

Supported OS/File Systems

Media File Scanner is available for Window x64 (server model recommended) or Red Hat/CentOS Linux 7.x x64. It can support any file system or network share that can be read from the operating system (like NFS, SMB, CIFS, NTFS, EXT#, FAT##, etc). It also supports directly scanning Amazon S3 and Google Cloud Storage from physical servers or cloud VMs.

Supported Camera/Video Formats

The Net-X-Code Media File Scanner supports the industry's widest range of audio/video/still and camera card formats. Clips include references to all their component files, and include automatic stitching when recordings break the video into separate files. Some of the supported formats include:

- Sony IMX, XDCam, XAVC, Raw
- Panasonic P2 Op-Atom and Op-1b
- Canon XF 264/265 and Raw
- Canon C300/C700
- Arri, VRAW, KRW, CDX, SEQ
- RED R3D
- Blackmagic BRAW
- Phantom Cine
- AVC-HD/MTS, BDMV, HDV
- Grass Valley Infinity, K2 and Server
- AS-02, IMF, DCP, Open MXF
- Avid OP-Atom, AAF
- MXF/MOV + separate audio and metadata files
- MPEG program and transport streams, TR-01
- Wav, Aiff, Mp3/2/1, Mp1, AAC

ARC, AVI, DVS, FLM, GXF, JS, LXF, MLV, MPG, MP4, OMF, WebM, WMV, XML
DASH, HLS, ISVM
Red/Grn/Blu, Luma, YUV, v210, YUV16, Y4M
Image sequences DPX, TIFF, DNG, RAW, BMP, PSD, JPG, etc

Supported Databases

Initially Media File Scanner supports local SQLite databases and local or remote MySQL databases.

IMB QDB2, Oracle, PostfreSQL and ODBC are also available on special request.

Supported Operations

As the list of clips is generated in the database, one or more Net-X-Code Server instances can be used to process useful information from them. Operations include:

- Generate a single or series of JPG thumbnail files
- Convert audio to WAV, AIFF, or MP3
- Convert audio/video to MP4, DASH or HLS proxy
- Extract XMP metadata
- Convert clip to a mezzanine file format, like XDCam
- Call one or more REST APIs with inserted clip information

Open Formats

Drastic is committed to supporting open formats to make Net-X-Code Server and the Media File Scanner as widely compatible as possible. All output formats are standard media file formats like MP4, MOV, MXF and AVI. All proxy/thumbnail are stored as MP4, DASH, HLS and JPG. Metadata is transported in the XMP XML file standard. All database entries are kept in plain text or integer and available for other programs to use or to be altered to customize Net-X-Code Server/Media File Scanner workflows.

Installing the Media File Scanner

The Media File Scanner is an add on to the Net-X-Code Server. As such, Net-X-Code must be installed before Media File Scanner is installed. Please see the Net-X-Code manual for instructions on its install and setup. With the Net-X-Code setup, having an Apache HTTP server and MySQL server is indicated as optional. If you are using the Media File Scanner, both these servers are highly recommended, unless you are hosting the web UI and/or database elsewhere.

Licensing

Please note: to enable the features of this software, you must have at least a temporary license. The software *may* install and run without a license, but important features will not work. Once you have installed Media File Scanner, please run the DTLicense app, and generate a site code to send to us. We will reply with a site key to provide the license.

Here is a page with more detailed information on how to request a license for testing:
<http://license.drastictech.com/>

CentOS 7.x Installation

Download the latest Net-X-Code for Linux installer package from our web site. Please [contact Drastic](#) for the latest link to download the zip file.

Inside that zip is the installer. Unpack it in a temporary directory and set its executable bit:

```
chmod u+x
```

The installer can be run in GUI or command line mode. To run it in GUI mode, double click on it.

To run it in command line mode, use the following command:

```
./Net-X-Code-Linux-x86_64-Install_5_0_500 --mode console
```

Once installed, some systems may require a:

```
sudo ldconfig
```

Windows x64 Installation

Net-X-Code should be installed on Microsoft Windows Server 2008 R2 64 Bit or greater but also can be installed on Windows 7 x64 or 10 x64. You will also need to install a UwAmp server to host the web pages. This document will list the basic setup of Net-X-Code in Windows.

Download and unpack Net-X-Code:

```
http://www.drastic.tv/downloads/net-x-code/SetupMediaFileScanner_x64_7_0.zip
```


This will install the Net-X-Code servers to: C:\Program Files\Net-X-Code_7\

It will also install the web pages into UwAmp: C:\UwAmp\www\

Restarting the system will cause the service to load.

Setting Up A Media File Scanner

The Media File Scanner is an add on to Net-X-Code. Its interface is integrated with Net-X-Code's WEB UI. To get to the web interface, run Net-X-Code and select the **Operations | Media File Scanner** menu item.

Initially, this will bring up a web page with no Media File Scanning instances. To create an instance, click on the **Add new Media File Scanner** button.

This will bring up the new **Media File Scanner** configuration dialog:

The screenshot shows a configuration dialog box titled "Media File Scanner" with a close button (X) in the top right corner. The dialog contains several input fields and a dropdown menu:

- Username: root
- Password:
- Port: 0
- Database Host: localhost
- Database Name: mediafilescanner
- Search Path: d:\t3media\
- Database Management: MySQL (dropdown menu)

At the bottom right, there are two buttons: "Close" (black) and "Save changes" (blue).

Currently, two types of databases are supported, and each requires a different amount of configuration information:

SQLite – Database Name (full path to the database), Search Path (the path to search)

MySQL – All settings except Port (which can be 0)

- Username – if req, a valid user for your database server
- Password – if req, a valid password for that user for your database server
- Port – If req, else set to 0
- Database Host – If req, the host address of the database server
- Database Name - Required
 - MySQL – the simple name for the new databases
 - SQLite – the full path, name and extension for the new databases
- Search Path – Required, the root path to search from
- Database Management – The database type to use

Once the **Save Changes** button is clicked, the **Configure** dialog will come up.

This configures the operation you want to happen with each of the found clip files. This is available at any time, and can be modified after the search, so it is optional to set it up at this point

- @todo – description of config dialog

Picon settings

- make picon
- picon percent
- picon frame (frame # on disk to use) – need to add multiple picon generation
- picon width (picon width will use aspect ratio for height calculation)

XMP settings

- make XMP

MD5 Settings

- make MD5 (calculate MD5, no file generation)

Proxy Settings

- make proxy
- proxy width
- proxy height
- proxy scale
- proxy compression
(197 = mp4, 211 = mp4-dash-Multirate, 210 = HLS-TS-Multirate, 22 = mp3)
- proxy datarate (kbs)
override the datarate in the profile
- proxy flags
where the proxy file will be saved
1 = with source (appends _proxy to the filename)
2 = Flat path (keeps file, saves in directory %proxy_directory%)
3 = Duplicate path uses the same path but inside %proxy_directory%)
- proxy directory

Mezzanine Settings

- make mezzanine
- mezzanine Compression
(197 = mp4, 211 = mp4-dash-Multirate, 210 = HLS-TS-Multirate, 22 = mp3)
- mezzanine datarate
- mezzanine flags
where the proxy file will be saved
1 = with source (appends _mezzanine to the filename)
2 = Flat path (keeps file, saves in directory %mezzanine_directory%)
3 = Duplicate path uses the same path but inside %mezzanine_directory%)
- mezzanine directory

RtIndex Settings

- make rtin

Message (SOAP/API)

- send messages (sends all valid messages, up to 10)

If the string in the registry software\Drastic\MediaFileScanner\Instance0\Element#

starts with http, https, s3, or ftp an HTTPCommand will be sent. It is assumed the command is properly formatted and the target device is available.

The following wildcards can be used and the appropriate data will be extracted from the database and inserted in the command string.

%FILE_NAME%	- the file name
%DIR_NAME%	- the source directory
%CLIP_NAME%	- the clip name
%PICON_NAME%	- location of the picon jpeg
%XMP_NAME%	- location of the XMP
%PROXY_NAME%	- proxy location
%MEZZANINE_NAME%	- mezzanine location
%RTIN_NAME%	- rtin location

```
[HKEY_CURRENT_USER\Software\Drastic\MediaFileScanner\Instance0]
"Element0"="http:\somemamserver:1234&insertclip=%CLIP_NAME%&filelocation=
%FILE_NAME%&picon=%PICON_NAME%"
"SendMessage"=dword:00000001
```

If you wish to call to an external exe, php, bat, cmd, js, or jar file you can use the same wildcards.

It is assumed the file is accessible and valid. The wildcards will be the same as above.

```
[HKEY_CURRENT_USER\Software\Drastic\MediaFileScanner\Instance0]
"Element0"="\"C:\\Program Files (x86)\\VideoLAN\\VLC\\vlc.exe\" %FILE_NAME%"
"SendMessage"=dword:00000001
```


For each Media File Scanner instance, there are a series of action buttons:

- **Stop** – stop all processes (may take a while)
- **Start** – start or restart the scan
- **Pause** – pause the scan, after completing current tasks
- **Clear** – clear the scan, will cause a complete rescan on next start
- **Configure** – show the configure dialog above

Once the scan is set up, the instance status will be displayed as below:

The statuses that will change during the scan include

- Files: Number of files found
- Directories: Number of directories found
- Processed: Number of operations run on clips
- Clips: Number of clips found
- Operation: The current operation and directory or file

Long Directory/File Names In Windows

When using **Media File Scanner**, many sources will have directories and file names that exceed Windows' 260 character default limit. If you are targeting an NTFS, or other Windows drive, you will need to enable long directory and file name paths in the Windows permissions. This limit is to preserve compatibility with older, and MS-DOS, programs. If you need that compatibility, you may want to target a NAS as the Media File Scanner output, which will support long directory/file names natively.

Enabling Long File/Dir Names In Windows

Please note: Windows 10 - 1803 build or greater is required for long file/dir name support. Also, the Local Group Policy Editor is not available in Windows Home Edition.

To enable it:

1. Click the Windows key and type gpedit.msc, then press the Enter key. This launches the **Local Group Policy Editor**.
2. Navigate to Local Computer Policy > Computer Configuration > Administrative Templates > System > Filesystem

3. Double click **Enable Win32 long paths** and change it from **Not configured** to **Enabled**.
4. Reboot the machine for the change to take effect

Now your Windows drivers should support directories of up to 65535 characters in length, which is far more than the internet/nas/smb/nfs standard of 4096.

Optional Media File Scanner UI

If the Media File Scanner application is run from the desktop or command line, rather than as a service, it will present a simple UI with status updates.

This manual has been compiled to assist the user in their experience using the Net-X-Code Server Media File Scanner Add On. It is believed to be correct at the time of writing, and every effort has been made to provide accurate and useful information. Any errors that may have crept in are unintentional and will hopefully be purged in a future revision of this document. We welcome your feedback.

Drastic Technologies Ltd
523 The Queensway, Suite 201
Toronto, ON, M8Y 1J7
Canada
P (416) 255 5636
F (416) 255 8780

(c)opyright 2024, Drastic Technologies Ltd. All Rights Reserved.