Intel® Image Processing Library — Quick Reference

The Intel[®] Image Processing Library is a set of C functions for performing typical image-processing tasks. Intel Image Processing Library is optimized for the Intel[®] architecture (IA). The library functions ensure high performance when run on IA processors, especially on those with MMXTM technology and the latest processor generations. This *Quick Reference* includes two sections: the <u>Functions by Category</u> section lists all the library functions divided into groups by functionality; the <u>How Do I...</u> section allows you to quickly choose functions for your needs.

This document describes Intel Image Processing Library release 2.5.

For more information, refer to Intel Image Processing Library Reference Manual, document number 663791-05.

Functions by Category

```
Error-handling Functions
Error performs basic error handling
void iplError(IPLStatus status, const char* func, const char* context);
ErrorStr translates an error status code into a textual description
const char* iplErrorStr(IPLStatus status);
GetErrMode returns the error processing mode
int iplGetErrMode();
GetErrStatus returns the error status code
IPLStatus iplGetErrStatus(); /* typedef int IPLStatus */
RedirectError assigns a new error-handling function
IPLErrorCallBack iplRedirectError(IPLErrorCallBack iplErrorFunc);
SetErrMode sets the error processing mode
void iplSetErrMode(int errMode);
SetErrStatus sets the error status
void iplSetErrStatus(IPLStatus status);
NullDevReport directs error reporting to the NULL device
IPLStatus iplNullDevReport ( IPLStatus status, const char *funcname, const char *context, const char
*file, int line);
StdErrReport directs error reporting to the console
IPLStatus iplStdErrReport ( IPLStatus status, const char *funcname, const char *context, const char
*file, int line);
GuiBoxReport directs error reporting to the message box
IPLStatus iplGuiBoxReport ( IPLStatus status, const char *funcname, const char *context, const char
*file, int line);
Image Creation Functions
See also Memory Allocation Functions
Allocatelmage allocates memory for image data using the specified header
void iplAllocateImage(IplImage* image, int doFill, int fillValue);
AllocateImageFP allocates memory for floating-point image data using the specified header
void iplAllocateImageFP(IplImage* image, int doFill, float fillValue);
DeallocateImage frees the image data memory pointed to in the image header
void iplDeallocateImage(IplImage* image);
Deallocate deallocates the image header or data or ROI or mask, or all four
void iplDeallocate(IplImage* image, int flag);
CreateImageHeader creates an image header according to the specified attributes
IplImage* iplCreateImageHeader(int nChannels, int alphaChannel, int depth, char* colorModel, char*
channelSeq, int dataOrder, int origin, int align, int width, int height, IplROI* roi, IplImage*
maskROI, void* imageID, IplTileInfo* tileInfo);
Clonelmage creates a copy of an image, including its data and ROI
IplImage* iplCloneImage(const IplImage* image);
CheckImageHeader validates field values of an image header
IPLStatus iplCheckImageHeader ( const IplImage* hdr );
CreateImageJaehne creates a one-channel test image
IplImage* iplCreateImageJaehne ( int depth, int width, int height )
CreateROI allocates and sets the region of interest (ROI) structure
IplROI* iplCreateROI(int coi, int xOffset, int yOffset, int width, int height);
```

```
DeleteROI deallocates the ROI structure
void iplDeleteROI(IplROI* roi);
CreateTileInfo creates the IplTileInfo structure
IplTileInfo* iplCreateTileInfo(IplCallBack callBack, void* id, int width, int height);
DeleteTileInfo deletes the IplTileInfo structure
void iplDeleteTileInfo(IplTileInfo* tileInfo);
SetTileInfo sets the IplTileInfo structure fields
void iplSetTileInfo(IplTileInfo* tileInfo, IplCallBack callBack, void* id, int width, int height);
SetROI sets the region of interest (ROI) structure
void iplSetROI(IplROI* roi, int coi, int xOffset, int yOffset, int width, int height);
SetBorderMode sets the mode for handling the border pixels
void iplSetBorderMode(IplImage * src, int mode, int border, int constVal);
Memory Allocation Functions
See also Image Creation Functions
Free frees memory allocated by a function of the Malloc group
void iplFree(void * ptr);
Malloc allocates an 8-byte aligned memory block
void* iplMalloc(int size); /* size in bytes */
dMalloc allocates an 8-byte aligned memory block for double floating-point elements
double* ipldMalloc(int size); /* size in double FP elements */
iMalloc allocates an 8-byte aligned memory block for 32-bit double words
int* ipliMalloc(int size); /* size in double words */
sMalloc allocates an 8-byte aligned memory block for floating-point elements
float* iplsMalloc(int size); /* size in float elements */
wMalloc allocates an 8-byte aligned memory block for 16-bit words
short* iplwMalloc(int size); /* size in words */
Conversion and Data Exchange Functions
See also Windows* DIB Conversion Functions
Convert converts image data from one IplImage to another according to the image headers
void iplConvert(IplImage* srcImage, IplImage* dstImage);
Copy copies data from one IplImage to another
void iplCopy(IplImage* srcImage, IplImage* dstImage);
Exchange exchanges image data between two images
void iplExchange(IplImage* ImageA, IplImage* ImageB);
Set sets an integer value for all image pixels
void iplSet(IplImage* image, int fillValue);
SetFP sets a floating-point value for the image pixels
void iplSetFP(IplImage* image, float fillValue);
PutPixel sets the pixel with coordinates (x, y) to a new value
void iplPutPixel(IplImage* image, int x, int y, void* pixel);
GetPixel retrieves the value of the pixel with coordinates (x, y)
void iplGetPixel(IplImage* image, int x, int y, void* pixel);
Noise Generation
Noiselmage Generates noise signal and adds it to an image data.
IPLStatus iplNoiseImage ( IplImage* image, const IplNoiseParam* noiseParam);
NoiseUniformInit Initializes parameters for generating integer noise signal with uniform distribution.
void iplNoiseUniformInit ( IplINoiseParam* noiseParam, unsigned int seed, int low, int high);
NoiseUniformInitFp Initializes parameters for generating floating-point noise signal with uniform distribution.
void iplNoiseUniformInitFp ( IplINoiseParam* noiseParam, unsigned int seed, float low, float high);
NoiseGaussianInit Initializes parameters for generating integer noise signal with Gaussian distribution.
void iplNoiseGaussianInit ( IplINoiseParam* noiseParam, unsigned int seed, int mean, int stDev);
NoiseGaussianInitFp Initializes parameters for generating floating-point noise signal with Gaussian distribution.
void iplNoiseGaussianInitFp ( IplINoiseParam* noiseParam, unsigned int seed, float mean, float stDev);
Bit Depth Conversion
BitonalToGray converts a bitonal image to a gray-scale one
void iplBitonalToGray(IplImage* srcImage, IplImage* dstImage, int ZeroScale, int OneScale);
```

```
ReduceBits reduces the number of bits per channel in the image
void iplReduceBits(IplImage* srcImage, IplImage* dstImage, int noise, int ditherType, int levels);
Scale converts the pixel data of the image srcImage to the pixel data of dstImage. The images must have integer pixel data with different
bit depths. The full range of input pixel data type is scaled (linearly mapped) to the full range of output pixel data type.
IPLStatus iplScale (const IplImage* srcImage, IplImage* dstImage);
ScaleFP converts the pixel data of the input image srcImage to the pixel data of dstImage. One of the images (either the input or the out-
put) must have floating-point pixel data. The user-defined range of the floating-point pixel data (minVal..maxVal) is linearly mapped to the
full range of the integer pixel data type.
IPLStatus iplScaleFP (const IplImage* srcImage, IplImage* dstImage, float minVal, float maxVal);
Color Twist
ApplyColorTwist applies a color-twist matrix to the image pixel values
void iplApplyColorTwist(IplImage* srcImage, IplImage* dstImage, IplColorTwist* cTwist, int offset);
CreateColorTwist creates a color twist matrix
IplColorTwist* iplCreateColorTwist(int data[16], int scalingValue);
DeleteColorTwist frees memory used for a color twist matrix
void iplDeleteColorTwist(IplColorTwist* cTwist);
SetColorTwist sets a color twist matrix for image colors conversion
void iplSetColorTwist(IplColorTwist* cTwist, int data[16], int scalingValue);
ColorTwistFP applies a floating-point color-twist matrix cTwist to the first 3 channels of the input image with floating-point pixel data.
IPLStatus iplColorTwistFP (const IplImage* src, IplImage* dst, float* cTwist)
Color Models Conversion
ColorToGray converts a color image to a gray-scale one
void iplColorToGray(IplImage* srcImage, IplImage* dstImage);
GrayToColor converts a gray-scale image to a color one
void iplGrayToColor(IplImage* srcImage, IplImage* dstImage, float FractR, float FractG, float FractB);
HLS2RGB converts an image from the HLS color model to the RGB color model
void iplHLS2RGB(IplImage* hlsImage, IplImage* rgbImage);
HSV2RGB converts an image from the HSV color model to the RGB color model
void iplHSV2RGB(IplImage* hsvImage, IplImage* rgbImage);
LUV2RGB converts an image from the LUV color model to the RGB color model
void iplLUV2RGB(IplImage* luvImage, IplImage* rgbImage);
RGB2HLS converts an image from the RGB color model to the HLS color model
void iplRGB2HLS(IplImage* rgbImage, IplImage* hlsImage);
RGB2HSV converts an image from the RGB color model to the HSV color model
void iplRGB2HSV(IplImage* rgbImage, IplImage* hsvImage);
RGB2LUV converts an image from the RGB color model to the LUV color model
void iplRGB2LUV(IplImage* rgbImage, IplImage* luvImage);
RGB2XYZ converts an image from the RGB color model to the XYZ color model
void iplRGB2XYZ(IplImage* rgbImage, IplImage* xyzImage);
RGB2YCrCb converts an image from the RGB color model to the YCrCb color model
void iplRGB2YCrCb(IplImage* rgbImage, IplImage* YCrCbImage);
RGB2YUV converts an image from the RGB color model to the YUV color model
void iplRGB2YUV(IplImage* rgbImage, IplImage* yuvImage);
XYZ2RGB converts an image from the XYZ color model to the RGB color model
void iplXYZ2RGB(IplImage* xyzImage, IplImage* rgbImage);
YCC2RGB converts an image from the Kodak PhotoYCC color model to the RGB color model
void iplYCC2RGB(IplImage* YCCImage, IplImage* rgbImage);
YCrCb2RGB converts an image from the YCrCb color model to the RGB color model
void iplYCrCb2RGB(IplImage* YCrCbImage, IplImage* rgbImage);
YUV2RGB converts an image from the YUV color model to the RGB color model
void iplYUV2RGB(IplImage* yuvImage, IplImage* rgbImage);
Windows* DIB Conversion Functions
See also Conversion and Data Exchange Functions
ConvertFromDIB converts a Windows* DIB image to an IplImage with specified attributes
void iplConvertFromDIB(BITMAPINFOHEADER* dib, IplImage* image);
ConvertFromDIBSep converts a Windows* DIB image to an IplImage using the DIB header and data stored separately
```

IPLStatus iplConvertFromDIBSep(BITMAPINFOHEADER* dibHeader, const char* dibData, IplImage* image);

```
ConvertToDIB converts an IplImage to a Windows DIB image with specified attributes
void iplConvertToDIB(iplImage* image, BITMAPINFOHEADER* dib, int dither, int paletteConversion);
ConvertToDIBSep converts an IpIImage to a DIB image; uses two separate parameters for the DIB header and data
void iplConvertToDIB(iplImage* image, BITMAPINFOHEADER* dib, char* dibData, int dither, int
paletteConversion);
TranslateDIB translates a Windows DIB image into an IplImage
iplImage* iplTranslateDIB(BITMAPINFOHEADER* dib, BOOL* cloneData);
Arithmetic Functions
See also Alpha-blending Functions
Abs returns absolute pixel values of the source image
void iplAbs(IplImage* srcImage, IplImage* dstImage);
Add adds pixel values of two images
void iplAdd(IplImage* srcImageA, IplImage* srcImageB, IplImage* dstImage);
AddS adds an integer constant to pixel values of the source image
void iplAddS(IplImage* srcImage, IplImage* dstImage, int value);
AddSFP adds a floating-point constant to pixel values of the source image
void iplAddSFP(IplImage* srcImage, IplImage* dstImage, float value);
Multiply multiplies pixel values of two images
void iplMultiply(IplImage* srcImageA, IplImage* srcImageB, IplImage* dstImage);
MultiplyS multiplies pixel values of the source image by an integer constant
void iplMultiplyS(IplImage* srcImage, IplImage* dstImage, int value);
MultiplySFP multiplies pixel values of the source image by a floating-point constant
void iplMultiplySFP(IplImage* srcImage, IplImage* dstImage, float value);
MultiplyScale multiplies pixel values of two images and scales the products
void iplMultiplyScale(IplImage* srcImageA, IplImage* srcImageB, IplImage* dstImage);
MultiplySScale multiplies pixel values of the source image by a constant and scales the products
void iplMultiplySScale(IplImage* srcImage, IplImage* dstImage, int value);
Square squares the pixel values of the source image
void iplSquare(IplImage* srcImage, IplImage* dstImage);
Subtract subtracts pixel values of two images
void iplSubtract(IplImage* srcImage, IplImage* dstImage, IplImage* dstImage);
SubtractS subtracts an integer constant from pixel values, or pixel values from the constant
void iplSubtractS(IplImage* srcImage, IplImage* dstImage, int value, BOOL flip);
SubtractSFP subtracts a floating-point constant from pixel values, or pixel values from the constant
void iplSubtractSFP(IplImage* srcImage, IplImage* dstImage, float value, BOOL flip);
Logical Functions
And computes a bitwise AND of pixel values of two images
void iplAnd(IplImage* srcImageA, IplImage* srcImageB, IplImage* dstImage);
AndS computes a bitwise AND of each pixel's value and a constant
void iplAndS(IplImage* srcImage, IplImage* dstImage, unsigned int value);
LShiftS shifts pixel values' bits to the left
void iplLShiftS(IplImage* srcImage, IplImage* dstImage, unsigned int nShift);
Not computes a bitwise NOT of pixel values
void iplNot(IplImage* srcImage, IplImage* dstImage);
Or computes a bitwise OR of pixel values of two images
void iplOr(IplImage* srcImageA, IplImage* srcImageB, IplImage* dstImage);
OrS computes a bitwise OR of each pixel's value and a constant
void iplOrS(IplImage* srcImage, IplImage* dstImage, unsigned int value);
RShiftS divides pixel values by a constant power of 2 by shifting bits to the right
void iplRShiftS(IplImage* srcImage, IplImage* dstImage, unsigned int nShift);
Xor computes a bitwise XOR of pixel values of two images
void iplXor(IplImage* srcImageA, IplImage* srcImageB, IplImage* dstImage);
XorS computes a bitwise XOR of each pixel's value and a constant
void iplXorS(IplImage* srcImage, IplImage* dstImage, unsigned int value);
```

Alpha-blending Functions

```
AlphaComposite composites two images using alpha (opacity) values
void iplAlphaComposite(IplImage* srcImageA, IplImage* srcImageB, IplImage* dstImage, int compositeType,
IplImage* alphaImageA, IplImage* alphaImageB, IplImage* alphaImageDst, BOOL premulAlpha, BOOL divideMode);
AlphaCompositeC composites two images using a constant alpha value
void iplAlphaCompositeC(IplImage* srcImageA, IplImage* srcImageB, IplImage* dstImage, int compositeType, int
aA, int aB, BOOL premulAlpha, BOOL divideMode);
PreMultiplyAlpha pre-multiplies pixel values of an image by alpha value(s)
void iplPreMultiplyAlpha (IplImage* image, int alphaValue);
Image Filtering Functions
```

void iplBlur(IplImage* srcImage, IplImage* dstImage, int nCols, int nRows, int anchorX, int anchorY); **Convolve2D** convolves an image with integer convolution kernel(s) void iplConvolve2D(IplImage* srcImage, IplImage* dstImage, IplConvKernel** kernel, int nKernels, int combineMethod);

Convolve2DFP convolves an image with floating-point convolution kernel(s)

void iplConvolve2DFP(IplImage* srcImage, IplImage* dstImage, IplConvKernelFP** kernel, int nKernels, int combineMethod);

ConvolveSep2D convolves an image with a separable convolution kernel

Blur applies a simple neighborhood averaging filter to blur the image

void iplConvolveSep2D(IplImage* srcImage, IplImage* dstImage, IplConvKernel* xKernel, IplConvKernel*

ConvolveSep2DFP convolves an image with a separable floating-point kernel

void iplConvolveSep2DFP (IplImage* srcImage, IplImage* dstImage, IplConvKernelFP* xKernel, IplConvKernelFP* yKernel);

CreateConvKernel creates an integer convolution kernel

IplConvKernel* iplCreateConvKernel(int nCols, int nRows, int anchorX, int anchorY, int* values, int nShiftR);

CreateConvKernelChar creates an integer convolution kernel using char input for the kernel values

IplConvKernel* iplCreateConvKernelChar(int nCols, int nRows, int anchorX, int anchorY, char* values, int nShiftR);

CreateConvKernelFP creates a floating-point convolution kernel

IplConvKernelFP* iplCreateConvKernelFP(int nCols, int nRows, int anchorX, int anchorY, float* values);

DeleteConvKernel deletes the convolution kernel

void iplDeleteConvKernel(IplConvKernel* kernel);

DeleteConvKernelFP deletes the convolution kernel

void iplDeleteConvKernelFP(IplConvKernelFP* kernel);

GetConvKernel reads the attributes of an integer convolution kernel

void iplGetConvKernel(IplConvKernel* kernel, int* nCols, int* nRows, int* anchorX, int* anchorY, int** values, int* nShiftR);

GetConvKernelChar reads the attributes of a convolution kernel previously created by <u>CreateConvKernelChar</u>

void iplGetConvKernelChar(IplConvKernel* kernel, int* nCols, int* nRows, int* anchorX, int* anchorY, char** values, int* nShiftR);

GetConvKernelFP reads the attributes of a floating-point convolution kernel

void iplGetConvKernelFP(IplConvKernelFP* kernel, int* nCols, int* nRows, int* anchorX, int* anchorY, float** values);

MaxFilter applies a maximum filter to an image

void iplMaxFilter(IplImage* srcImage, IplImage* dstImage, int nCols, int nRows, int anchorX, int anchorY);

MedianFilter applies a median filter to an image

void iplMedianFilter(IplImage* srcImage, IplImage* dstImage, int nCols, int nRows, int anchorX, int anchorY);

ColorMedianFilter applies a color median filter to an image

void iplColorMedianFilter(IplImage* srcImage, IplImage* dstImage, int nCols, int nRows, int anchorX, int

MinFilter applies a minimum filter to an image

void iplMinFilter(IplImage* srcImage, IplImage* dstImage, int nCols, int nRows, int anchorX, int anchorY);

FixedFilter applies a commonly used (predefined) filter to an image

void iplFixedFilter(IplImage* srcImage, IplImage* dstImage, IplFilter filter);

Fast Fourier and Discrete Cosine Transforms

CcsFft2D computes the 2D fast Fourier transform of complex data

void iplCcsFft2D(IplImage* srcImage, IplImage* dstImage, int flags);

DCT2D computes the forward or inverse 2D discrete cosine transform of an image

void iplDCT2D(IplImage* srcImage, IplImage* dstImage, int flags);

```
\textbf{RealFft2D} \ computes \ the \ forward \ or \ inverse \ 2D \ fast \ Fourier \ transform \ of \ a \ real \ image
```

void iplRealFft2D(IplImage* srcImage, IplImage* dstImage, int flags);

MpyRCPack2D multiplies the data of the image **srcA** by that of **srcB** and writes the result to **dst**. All images are assumed to be in the RCPack format (the format for storing the results of forward FFTs).

```
void iplMpyRCPack2D (IplImage* srcA, IplImage* srcB, IplImage* dst);
```

Morphological Operations

Close performs a number of dilations followed by the same number of erosions of an image

void iplClose(IplImage* srcImage, IplImage* dstImage, int nIterations);

Dilate sets each output pixel to the maximum of the corresponding input pixel and its 8 neighbors

void iplDilate(IplImage* srcImage, IplImage* dstImage, int nIterations);
Erode sets each output pixel to the minimum of the corresponding input pixel and its 8 neighbors

void iplErode(IplImage* srcImage, IplImage* dstImage, int nIterations);

Open performs a number of erosions followed by the same number of dilations of an image

void iplOpen(IplImage* srcImage, IplImage* dstImage, int nIterations);

Histogram and Thresholding Functions

ComputeHisto computes the image intentsity histogram

void iplComputeHisto(IplImage* srcImage, IplLUT** lut);

ContrastStretch stretches the constrast of an image using an intensity transformation

void iplContrastStretch(IplImage* srcImage, IplImage* dstImage, IplLUT** lut);

HistoEqualize equalizes the image intensity histogram

void iplHistoEqualize(IplImage* srcImage, IplImage* dstImage, IplLUT** lut);

Threshold performs a simple thresholding of an image

void iplThreshold(IplImage* srcImage, IplImage* dstImage, int threshold);

Compare Functions

Greater tests if the pixel values of the first input image are greater than those of the second input image, and sets the corresponding output pixels to 1 (greater) or 0 (not greater).

```
IPLStatus iplGreater (IplImage* img1, IplImage* img2, IplImage* dst);
```

Less tests if the pixel values of the first input image are less than those of the second input image, and sets the corresponding output pixels to 1 (less) or 0 (not less).

```
IPLStatus iplLess (IplImage* img1, IplImage* img2, IplImage* dst);
```

Equal tests if the pixel values of the first input image are equal to those of the second input image, and sets the corresponding output pixels to 1 (equal) or 0 (not equal).

```
IPLStatus iplEqual (IplImage* img1, IplImage* img2, IplImage* dst);
```

EqualFPEps tests if the pixel values of the first input image are equal to those of the second input image within a tolerance eps, and sets the corresponding output pixels to 1 (equal) or 0 (not equal).

```
IPLStatus iplEqualFPEps (IplImage* img1, IplImage* img2, IplImage* dst, float eps);
```

GreaterS tests if the input image's pixel values are greater than an integer s, and sets the corresponding output pixels to 1 (greater) or 0 (not greater).

```
IPLStatus iplGreaterS (IplImage* src, int s, IplImage* dst);
```

LessS tests if the input image's pixel values are less than an integer s, and sets the corresponding output pixels to 1 (less) or 0 (not less). IPLStatus iplLessS (IplImage* src, int s, IplImage* dst);

EqualS tests if the input image's pixel values are equal to an integer s, and sets the corresponding output pixels to 1 (equal) or 0 (not equal). IPLStatus iplEqualS (IplImage* src, int s, IplImage* dst);

GreaterSFP tests if the input image's pixel values are greater than a floating-point value s, and sets the corresponding output pixels to 1 (greater) or 0 (not greater).

```
IPLStatus iplGreaterSFP (IplImage* src, float s, IplImage* dst);
```

LessSFP tests if the input image's pixel values are less than a floating-point value s, and sets the corresponding output pixels to 1 (less) or 0 (not less).

```
IPLStatus iplLessSFP (IplImage* src, float s, IplImage* dst);
```

EqualSFP tests if the input image's pixel values are equal to a floating-point value s, and sets the corresponding output pixels to 1 (equal) or 0 (not equal).

```
IPLStatus iplEqualSFP (IplImage* src, float s, IplImage* dst);
```

EqualSFPEps tests if the input image's pixel values are equal to a floating-point value s within a tolerance eps, and sets the corresponding output pixels to 1 (equal) or 0 (not equal).

```
IPLStatus iplEqualSFP (IplImage* src, float s, IplImage* dst, float eps);
```

```
Geometric Transformation Functions
Decimate shrinks (decimates) the image
void iplDecimate(IplImage* srcImage, IplImage* dstImage, int xDst, int xSrc, int yDst, int ySrc, int
interpolate);
DecimateBlur blurs the input image using an xMaskSize by yMaskSize mask, and then decimates the image
void iplDecimateBlur (IplImage* srcImage, IplImage* dstImage, int xDst, int xSrc, int yDst, int ySrc, int
interpolate, int xMaskSize, int yMaskSize);
Mirror finds a mirror image
void iplMirror(IplImage* srcImage, IplImage* dstImage, int flipAxis);
Zoom magnifies (zooms) the image
void iplZoom(IplImage* srcImage, IplImage* dstImage, int xDst, int xSrc, int yDst, int ySrc, int
interpolate);
Resize resizes the image
void iplResize(IplImage* srcImage, IplImage* dstImage, int xDst, int xSrc, int yDst, int ySrc, int
```

Rotate rotates and shifts the image

interpolate);

void iplRotate(IplImage* srcImage, IplImage* dstImage, double angle, double xShift, double yShift, int interpolate);

GetRotateShift computes shifts to be passed to iplRotate for rotating the image by the specified angle, around the specified center void iplGetRotateShift(double xCenter, double yCenter, double angle, double *xShift, double *yShift);

Shear performs a shear of the source image

void iplShear(IplImage* srcImage, IplImage* dstImage, double xShear, double yShear, double xShift, double yShift, int interpolate);

Remap fills the pixels in the output image dstImage using the values from srcImage's points with coordinates (xMap, yMap). Both xMap and yMap must be 1-channel images with floating-point data.

void iplRemap (IplImage* srcImage, IplImage* xMap, IplImage* yMap, IplImage* dstImage, int interpolate);

WarpAffine performs an affine transform with the specified coefficients

void iplWarpAffine(IplImage* srcImage, IplImage* dstImage, const double coeffs[2][3], int interpolate);

WarpBilinear performs a bilinear transform with the specified coefficients

void iplWarpBilinear(IplImage* srcImage, IplImage* dstImage, const double coeffs[2][4], int warpFlag, int interpolate);

WarpBilinearQ performs a bilinear transform mapping the source ROI to the specified quadrangle, or mapping the specified source quadrangle to the destination ROI

void iplWarpBilinearQ(IplImage* srcImage, IplImage* dstImage, const double quad[4][2], int warpFlag, int interpolate);

WarpPerspective performs a perspective transform with the specified coefficients

void iplWarpPerspective(IplImage* srcImage, IplImage* dstImage, const double coeffs[3][3], int warpFlag,

WarpPerspectiveQ performs a perspective transform mapping the source ROI to the specified quadrangle, or mapping the specified source quadrangle to the destination ROI

void iplWarpPerspectiveQ(IplImage* srcImage, IplImage* dstImage, const double quad[4][2], int warpFlag, int interpolate);

GetAffineBound computes the bounding rectangle for the image's ROI transformed by WarpAffine

void iplGetAffineBound(IplImage* image, const double coeffs[2][3], double rect[2][2]);

GetAffineQuad computes coordinates of the quadrangle to which the image's ROI is mapped by WarpAffine void iplGetAffineQuad(IplImage* image, const double coeffs[2][3], double quad[4][2]);

GetAffineTransform computes the WarpAffine transform coefficients, given the quadrangle to which the ROI is transformed void iplGetAffineTransform(IplImage* image, double coeffs[2][3], const double quad[4][2]);

GetBilinearBound computes the bounding rectangle for the image's ROI transformed by WarpBilinear

void iplGetBilinearBound(IplImage* image, const double coeffs[2][4], double rect[2][2]);

GetBilinearQuad computes coordinates of the quadrangle to which the image's ROI is mapped by WarpBilinear void iplGetBilinearQuad(IplImage* image, const double coeffs[2][4], double quad[4][2]);

GetBilinearTransform computes the WarpBilinear transform coefficients, given the quadrangle to which the ROI is transformed void iplGetBilinearTransform(IplImage* image, double coeffs[2][4], const double quad[4][2]);

GetPerspectiveBound computes the bounding rectangle for the image's ROI transformed by WarpPerspective

void iplGetPerspectiveBound(IplImage* image, const double coeffs[3][3], double rect[2][2]); GetPerspectiveQuad computes coordinates of the quadrangle to which the image's ROI is mapped by WarpPerspective

 $\label{local_point} void \ iplGetPerspectiveQuad(IplImage* image, const double coeffs[3][3], \ double \ quad[4][2]); \\$

GetPerspectiveTransform computes the WarpPerspective transform coefficients, given the quadrangle to which the ROI is mapped void iplGetPerspectiveTransform(IplImage* image, double coeffs[3][3], const double quad[4][2]);

Norms and Moments

```
Norm computes the C, L_1 or L_2 norm of the image's pixel values or of the differences in pixel values of two images
double iplNorm(IplImage* srcImageA, IplImage* srcImageB, int normType);
Moments computes spatial moments (from order 0 to order 3) for an image
void iplMoments(IplImage* image, IplMomentState mState);
GetCentralMoment returns the central moment of the specified order (0 to 3) previously computed by Moments
double iplGetCentralMoment(IplMomentState mState, int mOrd, int nOrd);
GetNormalizedCentralMoment returns the normalized central moment of the specified order (0 to 3) computed by Moments
double iplGetNormalizedCentralMoment(IplMomentState mState, int mOrd, int nOrd);
GetSpatialMoment returns the spatial moment of the specified order (0 to 3) previously computed by <u>Moments</u>
double iplGetSpatialMoment(IplMomentState mState, int mOrd, int nOrd);
GetNormalizedSpatialMoment returns the normalized spatial moment of the specified order (0 to 3) computed by Moments
double iplGetNormalizedSpatialMoment(IplMomentState mState, int mOrd, int nOrd);
CentralMoment computes the central moment of the specified order (0 to 3)
double iplCentralMoment(IplImage* image, int mOrd, int nOrd);
NormalizedCentralMoment computes the normalized central moment of the specified order (0 to 3)
double iplNormalizedCentralMoment(IplImage* image, int mOrd, int nOrd);
SpatialMoment computes the spatial moment of the specified order (0 to 3)
double iplSpatialMoment(IplImage* image, int mOrd, int nOrd);
NormalizedSpatialMoment computes the normalized spatial moment of the specified order (0 to 3)
double iplNormalizedSpatialMoment(IplImage* image, int mOrd, int nOrd);
NormCrossCorr Computes normalized cross-correlation between an image and a template.
IPLStatus iplNormCrossCorr (IplImage* srcImage, IplImage* tplImage, IplImage* dstImage);
MinMaxFP determines the minimum and maximum pixel values in the image.
IPLStatus MinMaxFP (const IplImage* srcImage, float* min, float* max);
```

User Defined Functions

UserProcess Calls user-defined function cbFunc of type IplUserFunc to separately process each channel value of pixels in an image with integer data.

```
void iplUserProcess( IplImage* srcImage, IplImage* dstImage, IplUserFunc cbFunc );
```

UserProcessFP Calls user-defined function cbFunc of type IplUserFuncFP to separately process each channel value of pixels in images with all data types.

```
void iplUserProcessFP( IplImage* srcImage, IplImage* dstImage, IplUserFuncFP cbFunc );
```

UserProcessPixel Calls user-defined function cbFunc of type IplUserFuncPixel to simultaneously process channel values of pixels in an image.

```
void iplUserProcessPixel( IplImage* srcImage, IplImage* dstImage, IplUserFuncPixel cbFunc );
```

Library Version

GetLibVersion retrieves information about the current version of the Image Processing Library.

const IPLLibVersion* iplGetLibVersion(void);

add a constant to pixel values, see AddS, AddSFP in Arithmetic Functions

How Do I...

A-B

add a noise signal to image pixel values, see NoiseImage in Conversion and Data Exchange Functions add pixel values of two images, see Add in Arithmetic Functions allocate a quadword-aligned memory block, see Malloc in Memory Allocation Functions allocate image data, see AllocateImage, AllocateImageFP in Image Creation Functions allocate memory for 16-bit words, see wMalloc in Memory Allocation Functions allocate memory for 32-bit double words, see iMalloc in Memory Allocation Functions allocate memory for double floating-point elements, see dMalloc in Memory Allocation Functions allocate memory for floating-point elements, see sMalloc in Memory Allocation Functions AND pixel values (bitwise), see And, AndS in Logical Functions apply a color twist matrix, see ApplyColorTwist, ColorTwistFP in Conversion and Data Exchange Functions assign a new error-handling function, see RedirectError in Error-Handling Functions average neighboring pixels, see Blur, MedianFilter in Filtering Functions blur the image, see Blur, MedianFilter in Filtering Functions change the image orientation, see Rotate, Mirror in Geometric Transformation Functions change the image size, see Zoom, Decimate, Resize in Geometric Transformation Functions clone images, see CloneImage in Image Creation Functions composite images using the alpha channel, see AlphaComposite, AlphaCompositeC in Alpha-blending Functions compare pixel values and a constant, see Compare Functions compare pixel values in two images, see Compare Functions compute absolute pixel values, see Abs in Arithmetic Functions compute bitwise AND of pixel values and a constant, see AndS in Logical Functions compute bitwise AND of pixel values of two images, see And in Logical Functions compute bitwise NOT of pixel values, see Not in Logical Functions compute bitwise OR of pixel values and a constant, see OrS in Logical Functions compute bitwise OR of pixel values of two images, see Or in Logical Functions compute bitwise XOR of pixel values and a constant, see XorS in Logical Functions compute bitwise XOR of pixel values of two images, see Xor in Logical Functions compute cross-correlation between an image and a template, see NormCrossCorr in Norms and Moments compute fast Fourier transform of complex data, see <u>CcsFft2D</u> in Fast Fourier and Discrete Cosine Transform Functions compute discrete cosine transform, see DCT2D in Fast Fourier and Discrete Cosine Transform Functions compute moments, see Norms and Moments compute fast Fourier transform of a real image, see RealFft2D in Fast Fourier and Discrete Cosine Transform Functions compute the image histogram, see ComputeHisto in Histogram and Thresholding Functions compute the norm of pixel values, see Square in Norms and Moments convert a bitonal image to a gray-scale image, see BitonalToGray in Conversion and Data Exchange Functions convert a color image to a gray-scale image, see ColorToGray in Conversion and Data Exchange Functions convert a gray-scale image to a color image, see GrayToColor in Conversion and Data Exchange Functions convert colors, see Color Twist and Color Models Conversion in Conversion and Data Exchange Functions convert DIB images to IplImage structures (changing attributes), see ConvertFromDIB in Windows DIB Conversion Functions convert DIB images to IplImage structures (preserving attributes), see TranslateDIB in Windows DIB Conversion Functions convert images with scaling, see Scale, ScaleFP in Conversion and Data Exchange Functions convert IpIImage to DIB, see ConvertToDIB , ConvertToDIBSep in Windows DIB Conversion Functions convert one IplImage to another, see Convert in Conversion and Data Exchange Functions convert RGB images to and from other color spaces, see Color Models Conversion in Conversion and Data Exchange Functions

convolve an image with 2D kernel, see Convolve2D, Convolve2DFP in Filtering Functions

convolve an image with a separable 2D kernel, see <u>ConvolveSep2D</u> in Filtering Functions copy entire images, see <u>CloneImage</u> in Image Creation Functions copy image data, see <u>Copy</u> in Conversion and Data Exchange Functions create 2D convolution kernel, see <u>CreateConvKernel</u>, <u>CreateConvKernelFP</u> in Filtering Functions create a color twist matrix, see <u>CreateColorTwist</u> in Conversion and Data Exchange Functions create a one-channel test image, see <u>CreateImageJaehne</u> in Image Creation Functions create a region of interest (ROI), see <u>CreateROI</u> in Image Creation Functions create image header, see <u>CreateImageHeader</u> in Image Creation Functions create the IpITileInfo structure, see <u>CreateTileInfo</u> in Image Creation Functions

D

deallocate memory, see free memory decimate the image, see $\underline{\text{DecimateBlur}}$ in Geometric Transformation Functions delete 2D convolution kernel, see $\underline{\text{DeleteConvKernel}}$, $\underline{\text{DeleteConvKernelFP}}$ in Filtering Functions delete a color twist matrix, see $\underline{\text{DeleteColorTwist}}$ in Conversion and Data Exchange Functions delete the IplTileInfo structure, see $\underline{\text{DeleteTileInfo}}$ in Image Creation Functions determine image moments, see $\underline{\text{Norms and Moments}}$ divide pixel values by 2^N , see $\underline{\text{RShiftS}}$ in Logical Functions

Ε

equalize the image histogram, see <u>HistoEqualize</u> in Histogram and Thresholding Functions erode the image, see <u>Erode</u> in Morphological Operations exchange data of two images, see <u>Exchange</u> in Conversion and Data Exchange Function

F

fill image's pixels with a value, see Set, SetFP in Conversion and Data Exchange Functions filter an image, see Image Filtering Functions find image moments, see Norms and Moments find min and max pixel values in an image, see MinMaxFP in Norms and Moments free memory allocated by Malloc functions, see Free in Memory Allocation Functions free the image data memory, see Deallocate in Image Creation Functions free the image header memory, see Deallocate in Image Creation Functions free the memory for image data or ROI, see Deallocate in Image Creation Functions free the memory used for a color-twist matrix, see DeleteColorTwist in Conversion and Data Exchange Functions

G-H

generate a random noise signal with Gaussian distribution, see <u>NoiseGaussianInit</u>, <u>NoiseGaussianInitFp</u> in Data Exchange Functions generate a random noise signal with uniform distribution, see <u>NoiseUniformInit</u>, <u>NoiseUniformInitFp</u> in Data Exchange Functions get error-handling mode, see <u>GetErrMode</u> in Error-Handling Functions get error status codes, see <u>GetErrStatus</u> in Error-Handling Functions get information on the Image Processing Library version, see <u>GetLibVersion</u> in Library Version get shift values for rotation, see <u>GetRotateShift</u> in Geometric Transformation Functions get warping parameters, see <u>GetAffineBound</u> through <u>GetPerspectiveTransform</u> in Geometric Transformation Functions handle an error, see <u>Error</u> in Error-Handling Functions

I-N

magnify the image, see <u>Zoom</u> in Geometric Transformation Functions
mirror the image, see <u>Mirror</u> in Geometric Transformation Functions
multiply pixel values by a constant, see <u>MultiplyS</u>, <u>MultiplySFP</u> in Arithmetic Functions
multiply pixel values by a constant and scale the products, see <u>MultiplySScale</u> in Arithmetic Functions
multiply pixel values of two images, see <u>Multiply</u> in Arithmetic Functions
multiply pixel values of two images and scale the products, see <u>MultiplyScale</u> in Arithmetic Functions

multiply images' data packed in RCPack format, see <u>MpyRCPack2D</u> in Filtering Functions NOT pixel values (bitwise), see <u>Not</u> in Logical Functions

O-R

OR pixel values (bitwise), see Or, OrS in Logical Functions pre-multiply pixel values by alpha values, see PreMultiplyAlpha in Alpha-Blending Functions process image channel values separately with user-defined function, see UserProcess, UserProcessFP in User-Defined Functions process image channel values simultaneously with user-defined function, see UserProcessPixel in User-Defined Functions produce error messages for users, see ErrorStr in Error-Handling Functions read convolution kernel's attributes, see GetConvKernel in Filtering Functions redirect error reporting, see NullDevReport, StdErrReport, GuiBoxReport in Error-Handling Functions reduce the image bit resolution, see ReduceBits in Conversion and Data Exchange Functions remap an image, see Remap in Geometric Transformation Functions report an error, see Error in Error-Handling Functions resize the image, see Resize in Geometric Transformation Functions rotate the image, see Rotate in Geometric Transformation Functions

S

set a color twist matrix, see SetColorTwist in Conversion and Data Exchange Functions set a region of interest (ROI), see SetROI in Image Creation Functions set error-handling mode, see SetErrMode in Error-Handling Functions set each pixel to the maximum of its 8 neighbors and itself, see Dilate in Morphological Operations set each pixel to the minimum of its 8 neighbors and itself, see Erode in Morphological Operations set pixel (x, y) to a new value, see <u>PutPixel</u> in Conversion and Data Exchange Functions set pixels to a constant value, see Set, SetFP in Conversion and Data Exchange Functions set pixels to the maximum value of the neighbors, see MaxFilter in Filtering Functions set pixels to the median value of the neighbors, see MedianFilter in Filtering Functions set pixels to the minimum value of the neighbors, see MinFilter in Filtering Functions set the error status code, see SetErrStatus in Error-Handling Functions set the image border mode, see SetBorderMode in Image Creation Functions set the IplTileInfo structure fields, see SetTileInfo in Image Creation Functions shift the pixel bits to the left, see LShiftS in Logical Functions shift the pixel bits to the right, see RShiftS in Logical Functions shrink the image, see Decimate in Geometric Transformation Functions square pixel values, see Square in Arithmetic Functions stretch the image contrast, see ContrastStretch in Histogram and Thresholding Functions subtract pixel values from a constant, or a constant from pixel values, see SubtractS, SubtractSFP in Arithmetic Functions subtract pixel values of two images, see Subtract in Arithmetic Functions

T-Z

threshold the source image, see <u>Threshold</u> in Histogram and Thresholding Functions twist image colors, see <u>Color Twist</u> in Conversion and Data Exchange Functions validate image header fields, see <u>CheckImageHeader</u> in Image Creation Functions warp the image, see <u>WarpAffine</u>, <u>WarpBilinear</u>, <u>WarpPerspective</u> in Geometric Transformation Functions XOR pixel values (bitwise), see <u>Xor</u>, <u>XorS</u> in Logical Functions zoom the image, see <u>Zoom</u> in Geometric Transformation Functions

Intel® Image Processing Library — Quick Reference

Information in this document is provided in connection with Intel® products. No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document. Except as provided in Intel's Terms and Conditions of Sale or License Agreement for such products, Intel assumes no liability whatsoever, and Intel disclaims any express or implied warranty, relating to sale and/or use of Intel products including liability or warranties relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright or other intellectual property right. Intel products are not intended for use in medical, life saving, or life sustaining applications. Intel may make changes to specifications and product descriptions at any time, without notice.

Designers must not rely on the absence or characteristics of any features or instructions marked "reserved" or "undefined." Intel reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them. Intel processors may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available upon request.

Intel and the Intel logo are registered trademarks, and MMX is a trademark of Intel Corporation.

*Third-party brands and names are the property of their respective owners.

Copyright © 1998-2000, Intel Corporation. All Rights Reserved. Document number 673261-005