

MareArts http://study.marearts.com

- OpenCV : Open Source Computer Vision Library
 - Site : http://www.opencv.org
 - **o** 2006.10: 1.0(first) ... 2015.12: 3.1(present)
 - BSD license: Free academic and commercial
 - C++, Python, Java / Window, Linux, Mac OS, iOS, Android
 - Oithub: https://github.com/ltseez/opency
 - o Extra Contribute : https://github.com/ltseez/opencv contrib

Good site to reference opency: http://study.marearts.com

- Computer Vision Library
 - Image Processing :
 - Image Enhancement, Filter, Rotation, Hough Transform, Histogram...
 - Robot / Machine / Video / Vision :
 - Tracking, Feature description,
 - Artificial Intelligence
 - Pattern Recognition / Machine Learning
 - Neural Network, Deep learning, AdaBoost, SVM...
 - 3D geometry
 - Camera Calibration, 3D reconstruction, Stereo Camera
 - Etc
 - Parallel Processing : CUDA, OpenCL...
 - Optimization : nonlinear optimization, RANSAC...

Image Processing

Circle Detection using Hough TF

Cell Segmentation

Edge Detection

Deburring

Histogram equalization

Robot / Machine / Video / Vision

Face Detection

Inspection

Cup pose estimation

Tracking (Multi Pedestrian)

Obstacle avoidance

Feature Detection and Matching

Artificial Intelligence

A person riding a motorcycle on a dirt road.

A group of young people playing a game of frisbee.

A herd of elephants walking across a dry grass field.

Image understanding

Handwriting Recognition

Emotion Detection

3D Geometry

SLAM & 3D reconstruction

3D reconstruction

Etc

GPU Accelerator

Optimized for Many Parallel Tasks

Parallel Programming

- Nvidia CUDA
- OpenCL
- TBB(Thread Building Block)

Non-linear Optimization

- Bundle Adjustment
- RANSAC

Super Resolution

3D Visualizer

Explore the OpenCV functions

OpenCV 3.1.0 Reference (http://docs.opencv.org/3.1.0/#gsc.tab=0)

- · Main modules:
 - · core. Core functionality
 - · imaproc. Image processing
 - · imgcodecs. Image file reading and writing
 - o videoio. Media I/O
 - · highgui. High-level GUI
 - · video. Video Analysis
 - calib3d. Camera Calibration and 3D Reconstruction
 - features2d. 2D Features Framework
 - · objdetect. Object Detection
 - o ml. Machine Learning
 - · flann. Clustering and Search in Multi-Dimensional Spaces
 - · photo. Computational Photography
 - · stitching. Images stitching
 - · cudaarithm. Operations on Matrices
 - · cudabgsegm. Background Segmentation
 - · cudacodec. Video Encoding/Decoding
 - · cudafeatures2d. Feature Detection and Description
 - · cudafilters. Image Filtering
 - cudaimgproc. Image Processing
 - · cudalegacy. Legacy support
 - cudaobjdetect. Object Detection
 - · cudaoptflow. Optical Flow
 - · cudastereo. Stereo Correspondence
 - · cudawarping. Image Warping
 - · cudev. Device layer
 - · shape. Shape Distance and Matching
 - · superres. Super Resolution
 - videostab, Video Stabilization
 - viz. 3D Visualizer

- Extra modules:
 - · aruco. ArUco Marker Detection
 - bgsegm. Improved Background-Foreground Segmentation Methods
 - · bioinspired. Biologically inspired vision models and derivated tools
 - ccalib. Custom Calibration Pattern for 3D reconstruction
 - · cvv. GUI for Interactive Visual Debugging of Computer Vision Programs
 - · datasets. Framework for working with different datasets
 - o dnn. Deep Neural Network module
 - o dpm. Deformable Part-based Models
 - · face. Face Recognition
 - fuzzy. Image processing based on fuzzy mathematics
 - hdf. Hierarchical Data Format I/O routines
 - · line_descriptor. Binary descriptors for lines extracted from an image
 - · matlab. MATLAB Bridge
 - · optflow. Optical Flow Algorithms
 - · plot. Plot function for Mat data
 - · reg. Image Registration
 - · rgbd. RGB-Depth Processing
 - · saliency. Saliency API
 - sfm. Structure From Motion
 - stereo. Stereo Correspondance Algorithms
 - · structured light. Structured Light API
 - · surface matching. Surface Matching
 - · text. Scene Text Detection and Recognition
 - · tracking. Tracking API
 - xfeatures2d. Extra 2D Features Framework
 - ximgproc. Extended Image Processing
 - · xobidetect. Extended object detection
 - xphoto. Additional photo processing algorithms

How to use OpenCV

- 1. download from official site
 - http://opencv.org/downloads.html
 - Select version and your OS

Download and Extraction

Lib, DII, pre-compiled

Header files

How to use OpenCV

- 2. build lib/dll (refer to: http://study.marearts.com/search/label/Opencv%20Build)
 - Ready to make the source code
 - Generate code for your environment and your option
 - Code compile, create dll, lib files
 - o Including options. ex) cuda, TBB ...
 - And that can include extra modules

(refer to: http://study.marearts.com/2015/01/mil-boosting-tracker-test-in-opency-30.html

Try OpenCV firstly

3. use Ceemple OpenCV

Visual Studio

- Tools Extension and Update
- Search ceemple -> install
- After, you can make openCV project very easy.

Try OpenCV firstly

Use OpenCV firstly with me

How to build own OpenCV

- Assignment #1
 - Build your own OpenCV
 - Option #1: Include CUDA, TBB
 - Option #2: include extra opency module
 - o https://github.com/ltseez/opencv contrib: github repository for extra module
- Assignment #2
 - Use ceemple OpenCV, build and run!

Reference..

Official Site: http://docs.opencv.org/3.1.0/df/d65/tutorial table of content introduction.html#gsc.tab=0

Build: http://study.marearts.com/search/label/Opencv%20Build

extra module: http://study.marearts.com/2015/01/mil-boosting-tracker-test-in-opency-30.html

About OpenCV Mat (study deeply..)

- What about Mat?
 - Matrix class
 - Image, values, Think of all the data in a Matrix!
 - Let's use a Mat simply

- First Mat use
 - Creation
 - Set value
 - cout

```
int main(int, char)
 //Declaration and at the same time created
 Mat mtx(3, 3, CV_32F); // make a 3x3 floating-point matrix
 Mat cmtx(10, 1, CV_64FC2); // make a 10x1 2-channel floating-point
 // matrix (10-element complex vector)
 Mat img(Size(5, 3), CV_8UC3); // make a 3-channel (color) image
 // of 1920 columns and 1080 rows.
 //Created after the declaration
 Mat mtx2;
 mt \times 2 = Mat(3, 3, CV_32F);
 Mat cmtx2;
 cmtx2 = Mat(10. 1. CV 64FC1);
 //Create a point
 Mat* mtx3 = new Mat(3, 3, CV 32F);
 delete mtx3;
 //value set and print
 mtx.setTo(10);
 cout << mtx << endl;
 cmtx2.setTo(11);
 cout << cmtx2 << endl;
 return 0;
```


- First Mat use
 - Simple operation
 - o+,-,/,*
 - Inv
 - Transpose

```
Mat m = Mat::ones(3, 3, CV_64F);
m = m * 3;
cout << m << endl;

double dm[3][3] = { { 1, 2, 1 }, { 0, 1, 1 }, { 1, 0, 0 } };
Mat m2 = Mat(3, 3, CV_64F, dm);
cout << m2 << endl;
cout << m+m2 << endl;
cout << m-m2 << endl;
cout << m*m2 << endl;
cout << m/m2 << endl;
cout << m2.inv() << endl;
cout << m2.t() << endl;</pre>
```

```
2, 3, 3]
[6, 9, 6;
0, 3, 3;
3. 0. 0]
[0, 0, 1;
```


- First Mat use
 - o Image load
 - Show image
 - Simple processing


```
Mat img = imread("me.jpg");
imshow("AAA",img);
flip(img, img, 1);
imshow("BBB", img);
waitKey(0);
```

201 221 100 223 40 21

201 221 100 223 40 21

201 221 100 223 40 21 30 11 231 91 32 189 200 40 23 43 88 92 231 129 231 122 18

ncv.org/2.4/modules/core/dat Daum MARE's Com
ws\system32\straction \text{cmd.exe}

RGB

- First Mat use
 - Set value
 - o http://study.marearts.com/2014/04/opencv-study-mat-point-access-method.html
 - Vector to mat, Mat to vector
 - http://study.marearts.com/2014/01/opencv-vector-to-mat-mat-tovector.html

- Assignment #3
 - To use over 20 functions related to the Mat
 - Create example code

Thank you.

- See you later
 - Do not forget your assignment!!
 - o I will miss you very much!!

Busan BEXCO