

Contents


- O Drawing
 - Point, Line, Polyline, Circle ...
 - Text Out
 - drawContours
- Mouse event
 - Basic event
 - Application
- Control
 - Slide


O Line


void line(InputOutputArray img, Point pt1, Point pt2, const Scalar& color, int thickness=1, int lineType=LINE_8, intshift=0)


Circle


void circle(InputOutputArray img, Point center, int radius, const Scalar& color, int thickness=1, intlineType=LINE_8, int shift=0)


rectangle


void rectangle(InputOutputArray img, Point pt1, Point pt2, const Scalar& color, int thickness = 1, int lineType = LINE_8, int shift = 0)


ellipse

void ellipse(InputOutputArray img, Point center, Size axes, double angle, double startAngle, double endAngle, const Scalar& color, int thickness=1, int lineType=LINE_8, int shift=0)


o ellipse

void ellipse(InputOutputArray img, const RotatedRect& box, const Scalar& color, int thickness=1, intlineType=LINE_8)


RotatedRect(const Point2f& _center, const Size2f& _size, float _angle)

Refer to: http://study.marearts.com/2016/07/opencv-drawing-example-line-circle.html
rotatedrect: http://study.marearts.com/2013/08/opencv-rotatedrect-draw-example-source.html

o polyline


 void polylines(Mat& img, const Point* const* pts, const int* npts, int ncontours, bool isClosed, const Scalar&color, int thickness=1, int lineType=LINE 8, int shift=0)


```
//polylines example 1
vector < Point > contour;
contour.push back(Point(50, 50));
contour.push_back(Point(300, 50));
contour.push_back(Point(350, 200));
contour.push back(Point(300, 150));
contour.push_back(Point(150, 350));
contour.push_back(Point(100, 100));
const Point *pts = (const cv::Point*) Mat(contour).data;
int npts = Mat(contour).rows;
std::cout << "Number of polygon vertices: " << npts << std::endl;
// draw the polygon
polylines(img. &pts. &npts. 1. false, Scalar(0, 255, 0));
//polylines example 2
contour.clear();
contour.push_back(Point(400, 400));
contour.push_back(Point(250, 250));
contour.push_back(Point(50, 300));
pts = (const cv::Point*) Mat(contour).data;
npts = Mat(contour).rows;
polylines(img, &pts, &npts, 1, true, Scalar(255, 0, 0));
```

ofillConvexPoly

void fillConvexPoly(Mat& img, const Point* pts, int npts, const
 Scalar& color, int lineType=LINE_8, int shift=0)


o putText

void putText(InputOutputArray img, const String& text, Point org, int fontFace, double fontScale, Scalar color, intthickness=1, int lineType=LINE_8, bool bottomLeftOrigin=false)

```
char TestStr[100];
sprintf(TestStr, "total time : %If sec", 0.001);
putText(img, TestStr, Point(10, 250), CV_FONT_NORMAL, 1, Scalar(0, 0, 0), 1, 1); //OutImg is Mat class;
```


total time: 0.001000 sec


o drawContours

- void drawContours(InputOutputArray image, InputArrayOfArrays contours, int contourldx, const Scalar& color, intthickness=1, int lineType=LINE_8, InputArray hierarchy=noArray(), int maxLevel=INT MAX, Point offset=Point())
- findContours input is only CV_8UC1 !!
- Note, After processing findContours, SRC is changed!!


```
//drawContour example1
cvtColor(img. img. CV RGB2GRAY);
img.setTo(0);
rectangle(img, Rect(10, 10, 200, 200), CV_RGB(255, 255, 255), CV_FILLED);
imshow("show1", img);
waitKev(0);
Mat dst = Mat::zeros(img.rows. img.cols. CV 8UC3);
vector<vector<Point> > contours;
vector<Vec4i> hierarchy;
findContours(img, contours, hierarchy,
 RETR_CCOMP, CHAIN_APPROX_SIMPLE);
// iterate through all the top-level contours.
// draw each connected component with its own random color
int idx = 0:
for (; idx \ge 0; idx = hierarchv[idx][0])
 Scalar color(rand() & 255, rand() & 255, rand() & 255);
 //drawContours(dst, contours, idx, color, FILLED, 8, hierarchy);
 drawContours(dst, contours, idx, color, 1, 8, hierarchy);
imshow("show2", dst);
waitKey(0);
```

Refer to: http://study.marearts.com/2018/05/find-contour-example-source-code.html

Mouse Event


- Mouse event
 - You can capture mouse event very easy using callback function.
 - "setMouseCallback" function is that callback function setting.

```
int main()
 // Read image from file
  Mat img = imread("anapii.ipg");
  //if fail to read the image
 if (img.emptv())
 cout << "Error loading the image" << endl;
 return 0:
 //Create a window
  namedWindow("My Window", 1);
 //set the callback function for any mouse event
  setMouseCallback("My Window", CallBackFunc, NULL);
 //show the image
 imshow("My Window", img);
  // Wait until user press some key
 waitKev(0);
 return 0:
```

Mouse Event


Mouse event

And many another events, so we can do various of application.

```
• EVENT_MOUSEMOVE = 0,
```

- EVENT_LBUTTONDOWN = 1,
- EVENT_RBUTTONDOWN = 2,
- EVENT_MBUTTONDOWN = 3,
- EVENT_LBUTTONUP = 4,
- EVENT_RBUTTONUP = 5
- EVENT_MBUTTONUP = 6
- EVENT_LBUTTONDBLCLK = 7,
- EVENT_RBUTTONDBLCLK = 8,
- EVENT MBUTTONDBLCLK = 9,
- EVENT_MOUSEWHEEL = 10,
- EVENT_MOUSEHWHEEL = 11

Mouse Event application


- Mouse event in video
 - http://study.marearts.com/2015/03/to-save-mouse-drag-region-toimage-file.html
 - http://study.marearts.com/2014/05/opencv-study-setmousecallbackfunction.html
 - Les't review this code with me.
 - Assignment #1, draw line : Coding for Drawing on image with the Mouse

Control in opency


- Trackbar
 - Very simple
 - Create callback function using "createTrackbar" function
 - g_slider value captured when value is changed in on_trackbar
 - g_slider value can use any line in code, because the variable is global.

http://study.marearts.com/2017/01/opencv-trackbar-exmaple-

```
#include "opencv2/opencv.hpp"
 #include < iostream>
 using namespace cv:
 using namespace std:
 int g slider; //slider pos value
 int g slider max; //slider max value
 void on trackbar(int, void*)
 printf("%d\n", g_slider);
 int main()
 // Read image from file
 Mat img = imread("anapji.jpg");
 //set
 g slider = 0;
 g_slider_max = 100;
 //window name
 namedWindow("My Window", 1);
 //make trackbar call back
 createTrackbar("TrackbarName", "My Window", &g slider,
 g_slider_max, on_trackbar);
32
33
34
 //show the image
 imshow("My Window", img);
 // Wait until user press some key
 waitKey(0);
```

Control in ope


- Trackbar application in video
 - Check this code
 - What is the role of on_trackbar?
 - But function in Canny g_slider value, why use it?

```
#include "opencv2/opencv.hpp"
using namespace cv:
using namespace std:
int g slider; //slider pos value
int g slider max; //slider max value
void on trackbar(int, void*)
printf("%d\n", g_slider);
int main()
Mat edges;
VideoCapture cap = VideoCapture(0);
if (!cap.isOpened()) return -1;
 //set
g slider = 0;
g slider max = 255;
namedWindow("edges", 1);
//make trackbar call back
createTrackbar("TrackbarName", "edges", &g slider,
g slider max, on trackbar);
for (;;)
 Mat frame;
  cap >> frame; // get a new frame from camera
  cvtColor(frame, edges, CV BGR2GRAY);
 GaussianBlur(edges, edges, Size(7, 7), 1.5, 1.5);
  Canny(edges, edges, g_slider, 30, 3);
  imshow("edges", edges);
  if (waitKey(30) >= 0)
break;
return 0;
```

http://study.marearts.com/2016/07/opencv-30-trackbarsimple-example-in.html

Thank you.

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


Night view, Mountain hwangryeong