

Contents

- Constant(scalar) operation
- Operation between frame(images)
- Other operation
 - o and, or, xor, not
 - Noise generation

Constant operation

- +, -, /, * operation by constant
 - o add
 - void add(InputArray src1, InputArray src2, OutputArray dst, InputArray mask = noArray(), int dtype = -1);
 - o cuda::add...

```
add(img, Scalar(200, 200, 200), img_add); //Value is between 0 and 255
//img_add = img + Scalar(200, 200, 200);
```

cuda::add(gimg, Scalar(-200, -200, -200), gout2);

Subtract

- void subtract(InputArray src1, InputArray src2, OutputArray dst, InputArray mask = noArray(), int dtype = -1);
- cuda::subtract

```
subtract(img, Scalar(200, 200, 200), img_subtract); //Value is between 0 and 255
//img_subtract = img - Scalar(200, 200, 200)
```

Refer to: http://study.marearts.com/2017/01/opencv-add-subtract-multiply-divide.html

Constant operation

- +, -, /, * operation by constant
 - absdiff
 - void absdiff(InputArray src1, InputArray src2, OutputArray dst);
 - Cuda::absdiff

```
absdiff(img, Scalar(200, 200, 200), img_absdiff); //Value is between 0 and 255 cuda::absdiff(gimg, Scalar(10, 2, 100), gout1);
```

- o*,/
 - multiply, divide functions
 - A = A * Scalar, B = B / Scalar

```
//cpu *, /
multiply(img, 20, img_mul);
divide(img, 20, img_div);
//img_mul = img * 20;
//img_div = img / 20;
```

Refer to: http://study.marearts.com/2017/01/opencv-add-subtract-multiply-divide.html

Parallel processing

parallel_for_

- void parallel_for_(const Range& range, const ParallelLoopBody& body, double nstripes=-1.)
 - Create a body by inheriting the ParallelLoopBody class.
 - Parallel processing is made by the range.

```
img_parallel = Mat(img.size(), img.type());
cv::parallel_for_(cv::Range(0, img.rows), Parallel_process(img, img_parallel, Scalar(-200, -200)));
```

```
//TBB need for using this
class Parallel_process : public cv::ParallelLoopBody
{
```

•••

Operation between images

- 0+, -, /, * operation between images
 - same with scalar operation therefore
 - add, subtraction, multiply, divide
 - also use operation symbols, that is +, -, *, /
 - cuda version is also same.
 - see the example source

```
//If the sizes of the two images are different, an error occurs.
resize(img2, img2, Size(img.size().width, img.size().height));

add(img, img2, img_add);
//img_add = img + img2;
//cuda::add(img_cuda, img2_cuda, img_add_cuda);

subtract(img, img2, img_subtract);
//img_subtract = img - img2;
//cuda::subtract(img_cuda, img2_cuda, img_subtract_cuda);

multiply(img, img2, img_mul);
//img_mul = img * img2;
//cuda::multiply(img_cuda, img2_cuda, img_mul_cuda);

divide(img, img2, img_div);
//img_div = img / img2;
//cuda::divide(img_cuda, img2_cuda, img_div_cuda);
```


Refer to: http://study.marearts.com/2017/02/cvlecture-example-code-operation.html

Operation between images

A little more interesting example

Add with weighted values

• void addWeighted(InputArray src1, double alpha, InputArray src2, double beta, double gamma, OutputArray dst, int dtype=-1)

$$\mathtt{dst}(I) = \mathtt{saturate}(\mathtt{src1}(I) * \mathtt{alpha} + \mathtt{src2}(I) * \mathtt{beta} + \mathtt{gamma})$$

• However, it is better that the sum of alpha and beta weights should be 1.

$$g(x) = (1 - \alpha)f_0(x) + \alpha f_1(x)$$

• see the example source code.

```
beta = (1.0 - alpha);
addWeighted(img, alpha, img2, beta, 0.0, img_wadd);
```

Operation between images

• And another interesting experiment

video frame subtraction

- As you can see in the right code
- To subtract the old frame and the current frame.
- then changes the old_frame to the current frame.
- That's all.


```
while (1)
 if (!(stream1.read(frame))) //get one frame form video
 break;
 if (old_frame.empty())
 old_frame = frame.clone();
 continue;
 subtract(old_frame, frame, sub_frame);
 //absdiff(old_frame, frame, absdiff_frame);
 imshow("frame", frame);
 imshow("sub_frame", sub_frame);
 //imshow("absdiff_frame", absdiff_frame);
 old_frame = frame.clone();
 if (waitKey(5) >= 0)
 break;
```

Refer to: http://study.marearts.com/2017/02/cvlecture-example-code-video-subtraction.html

and, or, xor, not operation

- Easily implement bit operation with
 - bitwise_and (&)
 - bitwise_or(|)
 - bitwise_xor (^)
 - bitwise_not (~)

Α	1	1	0	0
В	1	0	1	0
And	1	0	0	0
Or	1	1	1	0
Xor	0	1	1	0
Α	1	1	1	0
not	0	0	0	1

XI Microsia	- D X Bispecies		- a x
V Money	- D x (Marson		
		Ea	
E AND	- 0 ×		

http://study.marearts.com/2017/02/opencv-lecture-and-or-xor-not-example.html

and, or, xor, or operation

- apply to bit operation to image
 - bitwise_and
 - bitwise_or
 - bitwise_xor
 - bitwise_not

Must be size and channel same!

or

xor

not

other masking method

33

• Mat setTo and copyTo

setTo

```
yy =
2 2 2
2 2 2
2 2 2
2 2 2

xx =
0 0 0
0 1 0
0 0 0

yy.setTo(0, xx) = >

yy =
2 2 2
2 0 2
2 2 2
```

copyTo

```
yy =
2 2 2
2 2 2
2 2 2
2 2 2

xx =
0 0 0
0 1 0
0 0 0

yy.copyTo(zz, xx) =>

yy =
0 0 0
0 2 0
0 0 0
```


- o introduce random function in opency
 - o randn
 - Gaussian distribute rand value generation.
 - this function are input mean and standard deviation.
 - randu
 - It creates a random values between low and max value.
 - The value is generated according to the type of mat

see example

o randn

```
Mat Gaussian_noise = Mat(5, 5, CV_8UC1);
 0, 0, 3, 5,
8, 0, 13, 0,
0, 0, 19, 3,
15, 0, 0, 0,
계속하려면 아무 키나
double mean = 0;
double std = 10;
randn(Gaussian_noise, mean, std); //mean, std
 cout << Gaussian_noise << endl;
 Mat Gaussian_noise = Mat(5, 5, CV_8SC1);
 double mean = 0;
 double std = 10;
 randn(Gaussian_noise, mean, std); //mean, std
 cout << Gaussian_noise << endl;
77 gauss fan hofse
Mat Gaussian_noise = Mat(5, 5, CV_32F);
 .7800822, -6.4839878, 3.0516329, 5.150146, -11.450438;
double mean = 0;
 7.6984553, -0.46431211, 13.059061, -19.59684, -18.992142; -5.3723822, -7.4828959, 18.964931, 2.7405043, -13.802051;
double std = 10;
randn(Gaussian_noise, mean, std); //mean, std
 15.36549, -7.8635716, -24.748602, -15.479244, -13.660193]
cout << Gaussian_noise << endl;
```

• see example

randu

```
//gaussian_noise
Mat Gaussian_noise = Mat(5, 5, CV_BUC1);
randu(Gaussian_noise, 5, 10); //low, high
cout << Gaussian_noise = Mat(5, 5, CV_32F);
randu(Gaussian_noise = Mat(5, 5, CV_32F);
randu(Gaussian_noise, 5, 10); //low, high
cout << Gaussian_noise << endl;

[7.6514139, 5.9962959, 7.0052972, 9.0719252, 7.1856651;
6.2439485, 8.8655252, 8.8104887, 6.5389724, 8.5121584;
7.3922362, 8.9609499, 5.4292154, 5.3753014, 5.8171167;
6.4988981, 9.5282698, 8.5484295, 5.7485628, 8.8271999;
5.621407, 5.0186429, 7.7575679, 9.9909964, 5.794961]
/*

//gaussian_noise
Mat Gaussian_noise = Mat(5, 5, CV_8SC1);
randu(Gaussian_noise, 5, 10); //low, high
cout << Gaussian_noise << endl;

//gaussian_noise <= Mat(5, 5, CV_8SC1);
randu(Gaussian_noise << endl;

//gaussian_noise << endl;

//gaussian_noise </pre>
Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat Gaussian_noise 

Mat
```

http://study.marearts.com/2017/03/opencv-lecture-4-7-source-code-noise.html

- Let's make noise on Origin image
 - make noise mat as the same size of origin image.
 - o and, noise is reflected by 'and operation'

```
//noise adapt
Mat Gaussian_noise = Mat(img.size(), img.type());
double mean = 0;
double std = 10;
randn(Gaussian_noise, mean, std); //mean, std
Mat colorNoise = img + Gaussian_noise;
```


http://study.marearts.com/2017/03/opencv-lecture-4-7-source-code-noise.html

- Other example using iteration
 - this method is using rand function in C++
 - but this is not good for performance...

```
//another noise
int rsize = 1000;
//initialize random seed:
srand( time(NULL) ); //#include <time.h>
Mat imgD = img.clone();
for (int i = 0; i < rsize; ++i) {
 //but x,y value will be duplicate
 int x = rand()%img.cols; //0 ~ img.cols-1
 int y = rand()%img.rows; //0 ~ img.rows-1

 cout << x << " " << y << " / " << img.cols << " " << img.rows << endl;

imgD.at< Vec3b >(y, x)[0] = 255;
 imgD.at< Vec3b >(y, x)[1] = 255;
 imgD.at< Vec3b >(y, x)[2] = 255;
}
```

noise add

- So apply randn
 - this example will use another functions
 - o minMaxldx: this identify the maximum and minimum values
 - threshold: this is binary to two values

noise add

```
Mat noiseGray = img.clone();
  cvtColor(noiseGray, noiseGray, CV_RGB2GRAY);
Mat Gaussian_noise2 = Mat(noiseGray.rows, noiseGray.cols, CV_BUC1);
double mean2 = 0;
double std2 = 10;
randn(Gaussian_noise2, mean2, std2); //mean, std
double minV, maxV;
minMaxIdx(Gaussian_noise2, &minV, &maxV);
cout << "min : " << minV << " max : " << maxV << endI;
threshold(Gaussian_noise2, Gaussian_noise2, (minV + maxV) / 2, 255, CV_THRESH_BINARY);
noiseGray = noiseGray + Gaussian_noise2;</pre>
```


Look up Table

- What is Look up table?
 - pre calculated table for repeated operation results
 - o ex)

```
unsigned char 0[10000][10000] = { 1, 2, };

//very slow;
for (int i = 0; i < 10000; ++i)
{
 for (int j = 0; j < 10000; ++j)
 {
 int t = 0[i][j] * 1.14;
 t = (t > 255) ? 255 : t;
 0[i][j] = t;
 }
}
```

```
//fast
unsigned char LUT[256];
for (int i = 0; i < 256; ++i)
{
 int t = i * 1.14;
 t = (t > 255) ? 255 : t;
 LUT[i] = t;
}

for (int i = 0; i < 10000; ++i)
{
 for (int j = 0; j < 10000; ++j)
 {
 O[i][j] = LUT[ 0[i][j] ];
 }
}</pre>
```

http://study.marearts.com/2018/05/loop-lut-processing-time-compare.html

Look up Table

- Look up table application
 - applyColorMap
 - http://docs.opencv.org/2.4/modules/contrib/doc/facerec/colormaps.html

```
Class Scale

COLORMAP_AUTUMN

COLORMAP_BONE

COLORMAP_COOL

COLORMAP_HOT

COLORMAP_HSV

COLORMAP_JET

COLORMAP_OCEAN

COLORMAP_PINK

COLORMAP_RAINBOW

COLORMAP_SPRING

COLORMAP_SUMMER

COLORMAP_WINTER
```

```
The second secon
```

```
//image show.
Mat img = imread("AbyssCGI.jpg");
namedWindow("img", 0);
imshow("img", img);
///////////////applyColorMap
//basic usage
Mat im_color;
applyColorMap(img, im_color, COLORMAP_AUTUMN);
namedWindow("im_color", 0);
imshow("im_color", im_color);
```

http://study.marearts.com/2018/05/example-for-applycolormap-usage.htm

Look up Table

- Look up table application
 - applyColorMap
 - o different result when image color and gray?
 - o no! same result.

http://study.marearts.com/2018/05/example-for-applycolormap-usage.htm

Our LUT(Look Up Table)

- Let's make our LUT
 - 🏮 1. make LUT
 - 2. adapt Our LUT to image using LUT function
 - o different result when image color and gray?
 - yes! different result.

```
Mat img = imread("AbyssCG12.jpg");

Mat lookUpTable(1, 256, CV_8U);
uchar* p = lookUpTable.data;
int factor = 256 / 10;
for (int i = 0; i < 256; ++i)
{
 p[i] = factor * (i / factor);
 //printf("[%d] = %d \n", i, p[i]);
}

Mat reduced;
LUT(img, lookUpTable, reduced);</pre>
```


Thank you.

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

Jinhae Marine Park