1. OpenCV—矩阵数据类型转换 cv::convertTo

函数

void convertTo(OutputArray m, int rtype, double alpha=1, double beta=0) const;

m - 目标矩阵。如果 m 在运算前没有合适的尺寸或类型,将被重新分配。

rtype - 目标矩阵的类型。因为目标矩阵的通道数与源矩阵一样,所以 rtype 也可以看做是目标矩阵的位深度。如果 rtype 为负值,目标矩阵和源矩阵将使用同样的类型。

alpha - 尺度变换因子(可选)。

beta - 附加到尺度变换后的值上的偏移量(可选)。

描述

 $m(x,y) = saturate_cast < rType > (alpha(*this)(x,y)+beta)$

markers.convertTo(tmp,CV_8U,255,255);

将矩阵 markers 转换为 CV_8U 类型的矩阵 tmp: tmp(x,y)= markers(x,y)*255+255.这样,将图像做线性变换,使值为-1 的像素变为 0(-1*255+255=0)。值大于 255 的像素将赋值为 255,这是因为 CV_3S 转换为无符号 CV_8U 时,应用了饱和度运算。具体应用参看分水岭算法的相关博文。

2. cv::GaussianBlur

高斯滤波 GaussianBlur()

其函数声明为:

void GaussianBlur(InputArray src, OutputArray dst, Size ksize, double sigmaX, double sigmaY=0, int borderType=BORDER DEFAULT);

功能:对输入的图像 src 进行高斯滤波后用 dst 输出。

参数: src 和 dst 当然分别是输入图像和输出图像。Ksize 为高斯滤波器模板大小,sigmaX 和 sigmaY 分别为高斯滤波在横线和竖向的滤波系数。borderType 为边缘扩展点插值类型。

其函数声明为:

void GaussianBlur(InputArray src, OutputArray dst, Size ksize, double sigmaX, double sigmaY=0, int borderType=BORDER_DEFAULT);

功能:对输入的图像 src 进行高斯滤波后用 dst 输出。

参数: src 和 dst 当然分别是输入图像和输出图像。Ksize 为高斯滤波器模板大小,sigmaX 和 sigmaY 分别为高斯滤波在横线和竖向的滤波系数。borderType 为边缘扩展点插值类型。

该函数内部调用了很多其他的函数, 其调用的函数层次结构如下图所示:

这里分析源代码不需要深入到最底层,只需分析到函数 createSeparableLinearFilter 和 getGaussianKernel 即可。

要分析函数 GaussianBlur,必须先分析其调用过的内部函数。因此首先分析函数 getGaussianKernel。

功能: 返回一个 ksize*1 的数组,数组元素满足高斯公式:

$$G_i = \alpha * e^{-(i-(ksize-1)/2)^2/2*sigma^2}$$

cv::GaussianBlur(imgF, blurred, cv::Size(5, 5), sigma);

其中只有系数 alpha 和参数 sigma 未知, sigma 的求法为:

如果输入 sigma 为非正,则计算公式为: sigma = 0.3*((ksize-1)*0.5 - 1) + 0.8.

如果输入 sigma 为正,则就用该输入参数 sigma。

最后 alpha 为归一化系数,即计算出的 ksize 个数之和必须为 1,所以后面只需求 ksize 个数, 计算其和并求倒即可。

$$e^{-(i-(ksize-1)/2)^{2/2}*sigma^{2}}$$

```
cv::Ptr<cv::FilterEngine> cv::createGaussianFilter( int type, Size ksize,
 double sigma1, double sigma2,
 int borderType )
{
 int depth = CV_MAT_DEPTH(type);//取数组元素的深度
 if( sigma2 <= 0 )
 sigma2 = sigma1;//当第 3 个参数为非正时,取其与第二个参数相同的值
 // automatic detection of kernel size from sigma
 /*一般情况下满足 sigma1>0*/
 if(ksize.width <= 0 && sigma1 > 0)// 当滤波器核的宽非正时,其宽要重新经过计算
 /*根据 CV_8U 来计算,核宽为接近 7*sigma1 或者 9*sigma1*/
 ksize.width = cvRound(sigma1*(depth == CV 8U?3:4)*2 + 1)|1;
 if( ksize.height \leq 0 && sigma \geq 0 )
 /*同理,核高根据 CV 8U 来计算,为接近 7*sigma2 或者 9*sigma2*/
 ksize.height = cvRound(sigma2*(depth == CV_8U?3:4)*2+1)|1;
 CV Assert( ksize.width > 0 && ksize.width % 2 == 1 &&
 ksize.height > 0 && ksize.height % 2 == 1 );//确保核宽和核高为正奇数
 sigma1 = std::max( sigma1, 0. );//sigma 最小为 0
 sigma2 = std::max( sigma2, 0. );
 Mat kx = getGaussianKernel( ksize.width, sigma1, std::max(depth, CV 32F) );//得到 x 方
向一维高斯核
 Mat ky;
 if( ksize.height == ksize.width && std::abs(sigma1 - sigma2) < DBL_EPSILON )
 ky=kx;//如果核宽和核高相等,且两个 sigma 相差很小的情况下,y 方向的高斯
核去与 x 方向一样, 减少计算量
 else
 ky = getGaussianKernel( ksize.height, sigma2, std::max(depth, CV 32F) );//否则计算
y方向的高斯核系数
 return createSeparableLinearFilter( type, type, kx, ky, Point(-1,-1), 0, borderType );//返回
2 维图像滤波引擎
}
```

最后来看真正的高斯滤波函数 GaussianBlur:

功能:对输入图像_src 进行滤波得到输出图像_dst,滤波核大小为 ksize,滤波参数由 sigma1 和 sigma2 计算出,边缘扩展模式为 borderType.

其源代码和注释如下:

```
void cv::GaussianBlur(InputArray _src, OutputArray _dst, Size ksize,
 double sigma1, double sigma2,
 int borderType )
{
 Mat src = _src.getMat();//创建一个矩阵 src,利用_src 的矩阵头信息
 _dst.create( src.size(), src.type() );//构造与输入矩阵同大小的目标矩阵
 Mat dst = _dst.getMat();//创建一个目标矩阵
 if( ksize.width == 1 && ksize.height == 1)
 {
 src.copyTo(dst);//如果滤波器核的大小为1的话,则说明根本就不用滤波,输出
矩阵与输入矩阵完全相同
 return;
 }
 if(borderType!=BORDER_CONSTANT)//当边缘扩展不是常数扩展时
 {
 if( src.rows == 1 )
 ksize.height = 1;//如果输入矩阵是一个行向量,则滤波核的高强制为1
 if( src.cols == 1)
 ksize.width = 1;//如果输入矩阵是一个列向量,则滤波核的宽强制为 1
 }
 /*生成一个高斯滤波器引擎 f*/
 Ptr<FilterEngine> f = createGaussianFilter( src.type(), ksize, sigma1, sigma2,
borderType );
 f->apply( src, dst );//调用引擎函数,完成将输入矩阵 src 高斯滤波为输出矩阵 dst
}
```