

Introduction to OpenCV

Marvin Smith

Introduction

- OpenCV is an Image Processing library created by Intel and maintained by Willow Garage.
- Available for C, C++, and Python
- Newest update is version 2.2
- Open Source and free
- Easy to use and install

Installation Instructions

- For Mac OS X. Simply install Mac Ports then type sudo port install opency
- Do not use synaptic on Linux to install OpenCV.
 It is version 1.2.
- For Linux and Windows, follow the installation guide at http://opencv.willowgarage.com/wiki/InstallGuide
- Linux users can come to me for help. I have built it on Ubuntu dozens of times. I have built it successfully on Windows once.
- Make sure to read the beginning as it gives you precise commands to install ffmpeg, libavformat-dev, libswscale-dev, and other required libraries.
- Follow instructions exactly!!!!!

BASIC OPENCY STRUCTURES

- · Point, Point2f 2D Point
- Size 2D size structure
- Rect 2D rectangle object
- RotatedRect Rect object with angle
- Mat image object

Point

- 2D Point Object
 - int x, y;
- Functions
 - Point.dot(<Point>) computes dot product Point operator -
 - Point.inside(<Rect>) returns true if point Point operator -=

is inside

Marvin-Smi

2.82843 A != B

B == C

```
Point a(1,1);
Point b(2,2);
Point c = a+b;
cout << c.x << ", " << c.y << endl;
cout << c.x << ", " << c.y << endl;
cout << norm(b) << endl;
if(a==b)
  cout << "A == B" << endl;
  cout << "A != B" << endl;
  cout << "B != C" << endl;
  cout << "B == C" << endl;
return 0;
```

int main(int argc, char* argv[]){

- Math operators, you may use
- Point operator +
- Point operator +=

- Point operator *
- Point operator *=
- bool operator ==
- bool operator != double norm

Size

- 2D Size Structure
 - int width, height;
- Functions
 - Point.area() returns (width * height)

RECT

- 2D Rectangle Structure
- int x, y, width, height;
- Functions
- Point.tl() return top left point
- Point.br() return bottom right point

cv::Mat

- The primary data structure in OpenCV is the Mat object. It stores images and their components.
- Main items
 - rows, cols length and width(int)
 - channels I: grayscale, 3: BGR
 - depth: CV_<depth>C<num chan>
- See the manuals for more information

```
Marvin-Smiths-MacBook-Pro:Documents marvin_smith1$ g++ mat.cpp `pkg-config Marvin-Smiths-MacBook-Pro:Documents marvin_smith1$ ./a.out photo.jpg Colums = 400 Rows = 300 Type = CV_8UC3 Marvin-Smiths-MacBook-Pro:Documents marvin_smith1$
```

```
int main(int argc, char* argv[]){

Mat image = imread(argv[1]);

cout << "Colums = " << image.cols << endl;
cout << "Rows = " << image.rows << endl;
cout << "Type = ";

if(image.type() == CV_8UC1) cout << "CV_8UC1" << endl;
else if(image.type() == CV_8UC3) cout << "CV_8UC3" << endl;
else if(image.type() == CV_32FC1) cout << "CV_32FC1" << endl;
else if(image.type() == CV_32FC3) cout << "CV_32FC3" << endl;
else cout << "Unknown" << endl;
return 0;</pre>
```

cv::Mat

Functions

- Mat.at<datatype>(row, col)[channel] returns pointer to image location
- Mat.channels() returns the number of channels
- Mat.clone() returns a deep copy of the image
- Mat.create(rows, cols, TYPE) re-allocates new memory to matrix
- Mat.cross(<Mat>) computes cross product of two matricies
- Mat.depth() returns data type of matrix
- Mat.dot(<Mat>) computes the dot product of two matrices

cv::Mat

Functions

- Mat(Range(xmin,xmax),Range(ymin,ymax)) returns sub image
- Mat.type() returns the TYPE of a matrix

• Iterator Usage

- Mat.begin() moves Mat iterator to beginning of image
- Mat.end() moves Mat iterator to end of image

```
//Example of using iterators to invert an image
MatConstIterator_<uchar> src_it = image.begin<uchar>();

MatConstIterator_<uchar> src_it end = image.end<uchar>();

MatIterator_<uchar> dst_it = ret.begin<uchar>();

for(; src it != src it end; src it++,dst it++){
 pix = *src it;
 *dst it = uchar(255) - pix;
}
```

Image TYPES

- The TYPE is a very important aspect of OpenCV
- Represented as CV_<Datatype>C<# Channels>
- Example Datatypes/ Depths

OpenCV Tag	Representation	OpenCV Value
CV_8U	8 bit unsigned integer	0
$\mathrm{CV}_{-8}\mathrm{S}$	8 bit signed integer	1
$\mathrm{CV}_{-}16\mathrm{U}$	16 bit unsigned integer	2
$\mathrm{CV}_{-}16\mathrm{S}$	16 bit signed integer	3
$\mathrm{CV} ext{-}32\mathrm{S}$	32 bit signed integer	4
$\mathrm{CV} ext{-}32\mathrm{F}$	32 bit floating point number	5
$\mathrm{CV}_{-}64\mathrm{F}$	64 bit floating point number	6

Pixeltypes

- PixelTypes shows how the image is represented in data
 - BGR The default color of imread(). Normal 3 channel color
 - HSV Hue is color, Saturation is amount, Value is lightness. 3 channels
 - GRAYSCALE Gray values, Single channel
- OpenCV requires that images be in BGR or Grayscale in order to be shown or saved. Otherwise, undesirable effects may

HELLO WORLD

Example Code

```
//Loads image and displays
//call by ./a.out image.jpg
#include <cv.h>
#include <cvaux.h>
#include <highqui.h>
using namespace cv;
int main(int argc, char* argv[]){
  Mat image = imread(argv[1]);
  namedWindow("Sample Window");
  imshow("Sample Window",image);
 waitKey(0);
  return 0;
```

This program will load and show an image

Starting Out in OpenCV

- OpenCV uses the <u>cv</u> namespace.
- cv::Mat object replaces the original C standard <u>IpIImage</u> and CvMat classes.
- All original functions and classes of the C standard OpenCV components in the Bradski book are still available and current. However you will need to read that book for it.
- <u>namedWindow</u> is used for viewing images. See my manual for instructions on calling it.
 - In general, default string as input with original image size set. Else, use string as input name and 0 for adjustable size.

Image I/O

- OpenCV provides simple and useful ways to read and write images.
- Note that there are many extra options to these commands which are available on the wiki.
- waitKey(int x) has two main features.
 - if x > 0, then waitKey will wait x milliseconds
 - if x = 0, then waitKey will not move until key is pressed

Examples

```
//Read an image
Mat image = imread( <string>, <0 -gray, 1 -BGR>)
 //Note 1 is default

//Write an image
imwrite( <string filename> , image );

//Create window for output
namedWindow( <window name> );

//Output image to window
imshow( <window name> , <image Mat to show> );

//pause program for input
key = waitKey( 0 );
```

DRAWING STUFF

- Sometimes it is necessary to draw stuff onto the image. Instead of using complicated functions, why not just call a simple function?
- Here are some simple examples...
- void circle(image, Point(x,y),int rad, CV_BGR(b,g,r), int thickness=1)
- void ellipse(image, RotatedRect box, CV_BGR(b,g,r), int thickness=1)
- void line(image, Point(x,y), Point(x,y), CV_BGR(b,g,r), int thickness= 1)
- void rectangle(img, Point(x,y), Point(x,y), CV_BGR(b,g,r), int thickness)
 - NOTE: negative thickness will fill in the rectangle
- MORE... http://opencv.willowgarage.com/documentation/cpp/core_drawing_functions.html

Drawing stuff

```
#include <cv.h>
#include <cvaux.h>
#include <highgui.h>
using namespace cv;
int main(int argc, char* argv[]){
  Mat image(300,300,CV_8UC3);
 IS WALDO?
  Mat sub = imread(argv[1]);
  float x,y;
  //Project image onto new with 45deg rotation
  for(int i=0;i<sub.rows;i++)</pre>
 for(int j=0;j<sub.cols;j++){</pre>
 x = (j+0)*cos(0.85398)-(i-0)*sin(0.85398);


y = (j+0)*sin(0.85398)+(i-0)*cos(0.85398);
 if(x+90 >= 0 \&\& y+30 >= 0 \&\& x+90 < image.cols \&\& y+30 < image.rows)
 image.at < Vec3b > (y+30,x+90) = sub.at < Vec3b > (i,j);
  //Draw an ellipse
  RotatedRect rotrect(Point(100,20),Size(90,170),101);
  ellipse(image, rotrect, Scalar(0,0,255),3);
  //Draw a circle
  circle(image, Point(240, 200), 25, Scalar(255, 0, 0, 0), -1);
  rectangle(image, Point(30,190), Point(150,270), Scalar(0,255,0),1);
  putText(image,"WHERE IS WALDO?",Point(10,150),FONT_HERSHEY_SIMPLEX,1,Scalar(0,0,255));
  //Output
  imwrite("image0.jpg",image);
  return 0;
```

Using the Mouse

- OpenCV allows you to use the mouse to interact with the screen. Note that this feature is from OpenCV 1.0 and is compatible with Mat objects.
- This program allows you to draw dots on the image.

```
OPTIONS(): X(-1),Y(-1),drawing_dot(false){}
  int Y;
  bool drawing_dot;
OPTIONS options;
void my_mouse_callback( int event, int x, int y, int flags, void* param ){
  IplImage* image = (IplImage*) param;
  switch( event ){
 case CV_EVENT_LBUTTONDOWN:
 options.X = x;
 options.Y = y;
 options.drawing_dot = true;
 break:
int main(int argc, char* argv[])[
  IplImage* image = cvLoadImage(argv[1]);
  Mat frame = imread(argv[1]);
  namedWindow("Wyatt");
  cvSetMouseCallback("Wyatt", my_mouse_callback, (void*) image);
  //Take new points from user
  while(cvWaitKey(15) != 27){
 if( options.drawing_dot ){
 circle(frame, Point(options.X, options.Y), 3, CV_RGB(255, 255, 0), 2);
 options.drawing_dot = false;
 imshow("Wyatt", frame);
 waitKey(10);
  cvReleaseImage(&image);
  return 0;
```

USING THE MOUSE

Converting colorspaces

- cvtColor(image, image, code)
 - Codes
 - CV_<colorspace>2<colorspace>
 - Examples
 - CV_BGR2GRAY
 - · CV_BGR2HSV
 - · CV_BGR2LUV

Image Normalization

- normalize(imagein, imageout, low, high, method);
- Image normalization is the process of stretching the range of an image from [a, b] to [c, d].
- This is incredibly important for visualization because if the image is beyond [0,255] it will cause truncation or unsightly effects.

```
#include <cv.h>
#include <cvaux.h>
#include <highgui.h>
#include <iostream>
using namespace cv;
using namespace std;
int main(int argc, char* argv[]){
 Mat image = imread(argv[1],0);
 Mat data, dx, dy;
  float pix;
  imwrite("image_0.jpg",image);
  image.convertTo(data,CV_32FC1);
  data = data*4;
  Sobel(data,dx,CV_32FC1,1,0);
  Sobel(data, dy, CV_32FC1, 0, 1);
  MatConstIterator_<float>dx_it
 = dx.begin<float>();
  MatConstIterator_<float>dx_it_end = dx.end<float>();
  MatConstIterator_<float>dy_it
 = dy.begin<float>();
  MatIterator_<float> dst_it
 = data.begin<float>();
  for(; dx_it != dx_it_end; dst_it++,dx_it++,dy_it++){
 *dst_it = sqrt(pow(*dx_it,2)+pow(*dy_it,2));
  data.convertTo(image,CV_8UC1);
  imwrite("image_1.jpg",image);
  normalize(data,data,0,255,CV_MINMAX);
  data.convertTo(image,CV_8UC1);
imwrite("image_2.jpg",image);
  return 0;
```


Thresholding

threshold(image, image, thresh, maxVal, CODE);

• CODE - this is the method of thresholding. Different actions will be taken depending on this code.

THRESH_BINARY

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} \mathtt{maxVal} & \mathrm{if} \ \mathtt{src}(x,y) > \mathtt{thresh} \\ 0 & \mathrm{otherwise} \end{array} \right.$$

• THRESH_BINARY_INV

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} 0 & \text{if } \mathtt{src}(x,y) > \mathtt{thresh} \\ \mathtt{maxVal} & \text{otherwise} \end{array} \right.$$

THRESH_TRUNC

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} \mathtt{threshold} & \mathrm{if} \ \mathtt{src}(x,y) > \mathtt{thresh} \\ \mathtt{src}(x,y) & \mathrm{otherwise} \end{array} \right.$$

THRESH_TOZERO

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} \mathtt{src}(x,y) & \mathrm{if} \ \mathtt{src}(x,y) > \mathtt{thresh} \\ 0 & \mathrm{otherwise} \end{array} \right.$$

THRESH_TOZERO_INV

$$\mathtt{dst}(x,y) = \left\{ \begin{array}{ll} 0 & \text{if } \mathtt{src}(x,y) > \mathtt{thresh} \\ \mathtt{src}(x,y) & \text{otherwise} \end{array} \right.$$

Edge Detection

- Sobel Edge Detection
 void cv::Sobel(image in, image out, CV_DEPTH, dx, dy);
- Scharr Edge Detection
 void cv::Scharr(image in, image out, CV_DEPTH, dx, dy);
- Laplacian Edge Detection
 void cv::Laplacian(image in, image out, CV_DEPTH);

```
#include <cvaux.h>
#include <highgui.h>
using namespace cv;
int main(){
  Mat img = imread("photo.jpg",0);
  imwrite("photo_gray.jpg",img);
  Mat img_float;
  img.convertTo(img_float,CV_32FC1);
  Sobel(img_float,img_float,CV_32FC1,0,1);
  Mat img_abs = abs(img_float);
  normalize(img_float,img_float,0,255,CV_MINMAX);
  normalize(img_abs ,img_abs ,0,255,CV_MINMAX);
  img_float.convertTo(img,CV_8UC3);
  imwrite("photo_float.jpg",img);
img_abs.convertTo(img,CV_8UC3);
  imwrite("photo_abs.jpg",img);
  return 0:
```


Image Smoothing

- Image smoothing is used to reduce the the sharpness of edges and detail in an image.
- OpenCV includes most of the commonly used methods.
- void GaussianBlur(imagein, imageout, Size ksize, sig);
 - Note that there are more options, however this should keep things simple
- void medianBlur (imagein, imageout, Size ksize);
- Other functions include generic convolution, separable convolution, dilate, and erode.

Original

Gaussian Blur

Median Blur

STOP!

This is not relevent until the last part of the class.

Beware!

Linear Algebra

- OpenCV contains many useful and simple functions for applying linear algebra on images.
- Most major operators are allowed.
- operator * performs matrix multiplication, NOT elementwise multiplication.

Operators

given: Mat image;

- •image.inv(); //inverse
- •image.t(); //transpose
- image.clone(); //creates deep copy
- •image.diag(int d=0) //returns diagonal
- image.mul(mat, double); //performs elementwise multiplication.
- image.cross(mat); //performs cross product
- image.dot(mat); //performs dot product
- image.eye(); //converts mat to identity matrix

Singular Value Decomposition

- Singular Value Decomposition is a vital part of any computer vision based system. Luckily, OpenCV makes this a trivial task.
- To solve a least-squares problem, simply call the **solve** command.
- bool solve(srcl, src2, dst, int flags);
- Usually, src I is A, src2 is b, and dst is x. Remember flags is method...
- DECOMP_LU Fast but cannot solve over-determined systems.
- DECOMP_SVD SVD, can solve just about anything
- · Others available, but stick to the basics...

Example

```
given:

-11x + 2y = 0

2x + 3y = 7

2x - y = 5
```

```
int main(){
  Mat data1(3,3,CV_32FC1);
  Mat data2(3,1,CV_32FC1);
  Mat results;
  //Matrix A
  data1.at < float > (0,0) = -11;
  data1.at < float > (0,1) =
  data1.at < float > (1,0) =
  data1.at<float>(1.1) =
  data1.at < float > (2,0) =
  data1.at < float > (2,1) = -1;
  //Matrix b
  data2.at < float > (0,0) = 0;
  data2.at < float > (1,0) = 7;
  data2.at < float > (2,0) = 5;
  solve(data1, data2, results, DECOMP_SVD);
  Print_Mat(results);
  return 0;
```

SVD Results

Using OpenCV

Using GNU Octave

Principle Component Analysis

- Since you will need to learn this, I will include it. Although you will undoubtably will have to create your own PCA program, OpenCV covers it very nicely.
- PCA(Mat data, Mat mean, int FLAG, int numcomp=0)
 - FLAG: PCA_DATA_AS_ROW / PCA_DATA_AS_COL
 - numcomp is the k value, 0 means all values retained
 - in general, just pass the vectors into data and the mean will be returned.
- PCA.project(Mat vector)
 - projects the vector into the built eigenspace and returns the result
- PCA.backproject(Mat vector)
 - reconstructs the vector from the principle component subspace

Important Tips

- Remember that images are read from file as 8-bit unsigned integers. In order to do complicated math operations, convert to 32-bit floating point type. Then convert back to write to file.
- Always remember that rows is your y coordinate and that cols is your x coordinate. Size objects are called X,Y while images are referenced row, col. There are many subtle things that will ruin good code.