Kundan Kumar (Research Scholar)

Department of Electronics and Electrical Communication Engineering Indian Institute of Technology Kharagpur, West Bengal, India


Introduction

- Introduction to OpenCV
- Downloading and Installing OpenCV
- Mow to Create VC++ Project
- 4 Configuring Visual C++ 2010 for OpenCV
- OpenCVDemo


Introduction

Introduction to OpenCV

- OpenCV is an open source computer vision library originally developed by Intel Corporation.
- OpenCV provides easy to use APIs for Image Processing / Computer Vision / Machine Learning algorithms.
- OpenCV also provides support for
 - Basic GUI for loading / saving / viewing images / videos being processed
 - Real-time mono / stereo video capture and subsequent processing
- The library code is highly optimized for native C/C++/Python development.
- OpenCV has been ported for Windows/Linux/Android/iOS platforms


Downloading and Installing OpenCV

Welcome to OpenCV 2.4.6


Downloading and Installing OpenCV

- OpenCV is supported in both Windows and Linux platforms.
- The OpenCV 2.4.6 for windows can be downloaded from the following location
 - http://opencv.org/downloads.html
 - http://sourceforge.net/projects/opencvlibrary/files/opencvwin/2.4.6
 - Install OpenCV using the downloaded executable
 - OpenCV-2.4.6.0.exe


Microsoft Visual C++ Development Environment

- This tutorial will only discuss installation / configuration for the Windows platform using Microsoft Visual C++ as the preferred development environment.
- This tutorial assumes basic level of familiarity with C/C++programming on MS VC++ IDE.
- You can get MS Visual C++ 2010 Express Edition here
 - http://www.microsoft.com/visualstudio/eng/downloads#d-2010-express
 - It's usable for 30 days without registration
 - Beyond 30 days you must register the product at Microsoft free of cost
- Create a new VC++ project as Win32 console application


How to Create VC++ Project


For a Win 32 Console Application


Console application → Empty project → Finish


Creating project 'OpenCVDemo'.

Solution Explorer 🌉 Property Manager 📑 Code Definition Window 📋 Output 🔟 Command Window


Configuring Visual C++ 2010 for OpenCV


Configuring VC++ Project for OpenCV

- Start Microsoft Visual Studio / C++ 2010
 - Create a new VC++ project as Win32 console application or
 - Open any VC++ Project
- It's a four step process
 - Configure the header file path
 - Configure the library file path
 - Add the list of library dependencies
 - Select Static Runtime Library


Configure Header Path

- Open menu item Project → "Project Name" Properties
- Select Configuration Properties \to C/C++ \to General \to Additional Include Directories
 - Add path "C:\opencv\build\include" to the list


Configure Library Path

- Open menu item Project → "Project Name" Properties
- Select Configuration Properties \to Linker \to General \to Additional Library Directories
 - Add path "C:\opencv\build\x86\vc10\staticlib" to the list


Additional Library Directories Allows the user to override the enviro

Show outpu


Macros>> Cancel

21/29

Custom Build Step

✓ Inherit from parent or project defaults

Configure Library Dependencies

- Open menu item Project → "Project Name" Properties
- Select Configuration Properties \to Linker \to Input \to Additional Dependencies
 - Add the following to the list
 - opencv_core246d.lib
 - opencv_imgproc246d.lib
 - opencv_highgui246d.lib
 - IlmImfd.lib
 - libjasperd.lib
 - libjpegd.lib
 - libpngd.lib
 - libtiffd.lib
 - zlibd.lib
 - comctl32.lib


Additional Dependencies

Specifies additional items to add to the

winspool.lib comdlq32.lib advapi32.lib shell32 lib

ole32.lib

oleaut32.lib

Inherit from parent or project defaults

Show output f

Solution Explorer 🌉 Property Manager 📑 Code Definition Window 📋 Output 🔟 Command Window

Custom Build Step

Macros>>

Cancel

Desktop * 🗻 📭 😭 🥞 🐔 🌓 🍐

OK

4日 > 4周 > 4 章 > 4 章 >


Ready

Selecting Static Runtime Library

- ullet Open menu item Project o "Project Name" Properties
- Select Configuration Properties \to C/C++ \to Code Generation \to Runtime Library
 - From the drop down menu select
 - Multi-threaded Debug (/MTd)


Introduction

- OpenCVDemo project demonstrates the basics of using OpenCV library to
 - Load a sample image from a file
 - Perform pixel by pixel image inversion
 - Display both input and output frame using the GUI
 - Save the output results to different files


Acknowledgment

Thanks to Sumandeep Banerjee.


