Open Source Computer Vision Library

Victor Eruhimov

Microsoft Computer Vision School

Outline

- Functionality
- Programming with OpenCV
- OpenCV on CPU & GPU
- Mobile vision

OpenCV History

Original goal:

- Accelerate the field by lowering the bar to computer vision
- Find compelling uses for the increasing MIPS out in the market

Staffing:

- Climbed in 1999 to average 7 first couple of years
- Starting 2003 support declined between zero and one with exception of transferring the machine learning from manufacturing work I led (equivalent of 3 people).
- Support to zero the couple of years before Willow.
- 5 people over the last year

OpenCV Functionality Overview

Image processing

•General Image Processing

Transforms

Fitting

Optical Flow

Segmentation

Video, Stereo, and 3D

Camera Calibration

Pose estimation

Features

Depth Maps

Object detection

OpenCV Architecture and Development

Languages:

С

C++

Python

CUDA

JAVA (plans)

Technologies:

CUDA

SSE

TBB

3rd party libs:

Eigen

IPΡ

Jasper

JPEG, PNG

OpenNI

QΤ

TBB

VideoInput

Development:

Maintainers Contributors

QA: Buildbot

Google Tests

Modules:

Core

ImgProc HighGUI

GPU

ML

ObjDetect

Video

Calib3D

Features2D

FLANN

Target archs:

X86

X64

ARM

CUDA

Target OS:

Windows

Linux

Mac OS

Android

OpenCV License

- Based on BSD license
- •Free for commercial and research use
- Does not force your code to be open
- You need not contribute back
 - —But you are very welcome to contribute back!

OpenCV sponsors

Where is OpenCV Used?

- Academic and Industry Research
- Security systems
- Image/video search and retrieval
- Structure from motion in movies

- Automatic Driver Assistance Systems
- Safety monitoring (Dam sites, mines, swimming pools)
- Robotics

Robotics Operation System

- Meta operating system for robotics
- Obtain, build, write, and run code across multiple computers, and multiple robots

Usage examples: ROS

- Imagery infrastructure
- Camera calibration
- Object detection
- Pose estimation
- Human awareness

Hackathons

Complete Run

3D Processing: PCL

- Point Cloud Library
 - http://pointclouds.org

Misc, stats:

- ▶ 35 releases already (0.1.x → 0.9.9)
- over 100 classes
- over 80k lines of code (PCL, ROS interface, Visualization)
- young library: only 12 months of development so far, but we had code lying around for 3-5 years
- external dependencies on eigen, cminpack, FLANN

PCL: Finding Normals


```
p.setInputCloud (data);
p.setInputNormals (normals);
p.SetRadiusSearch (0.01);
```


PCL: Filtering by surface curvature

PCL: Using 3D features to classify surface types

OpenCV Czar

Outline

- OpenCV Overview
- Functionality
- Programming with OpenCV
- OpenCV on CPU & GPU
- Mobile vision

How to choose which algorithms to put into the library?

VS

- Well established
- Works on any data
 - Productized by a commercial company
 - Patented
- Easy to reproduce

Cutting edge

 Works on Lenna only

- Have to hallucinate the missing pieces
 - And then it works on Lenna only

Imgproc 1

General Image Processing Functions

Transforms

Integral images

Imgproc 2

Shape analysis

Features2d contents

Detection

Detectors available

- SIFT
- SURF
- FAST
- STAR
- MSER
- HARRIS
- GFTT (Good Features To Track)

Description

Descriptors available

- SIFT
- SURF
- Calonder
- Ferns
- One way
- HoG

Matching

Matchers available

- BruteForce
- FlannBased
- BOW

Matches filters

(under construction)

- Cross check
- Ratio check

Detector testbench

- Measures of detector repeatability are taken from
 - K.Mikolajczyk, Cordelia Schmid, "Scale & Affine Invariant Interest Point Detectors", IJCV 60(1), 63–86, 2004.
 - K.Mikolajczyk et al, A Comparison of Affine Region Detectors, IJCV 65(1/2):43-72, 2005.
- Test images are taken from http://www.robots.ox.ac.uk/~vgg/data/data-aff.html
- Testbench is located in <u>opencv_extra/testdata/cv/detectors_descriptors_evaluation/</u>
 detectors

Descriptor testbench

- Measures of descriptor matching accuracy are taken from http://www.robots.ox.ac.uk/~vgg/research/affine/det_eval_files/mikolajczyk_pami2004.pdf
- Test images are taken from http://www.robots.ox.ac.uk/~vgg/data/data-aff.html
- Testbench is located in opencv_extra/testdata/cv/detectors_descriptors_evaluation/ descriptors

Calib3d module

- Camera calibration
- 3D -> 2D projection
- Homography in 2D and 3D
- PnP problem solver
- Stereo vision
- Fundamental matrix
- Template detectors

Pinhole camera model

Camera Calibration

See samples/cpp/calibration.cpp

3D view of checkerboard

Un-distorted image

::: pr2_calibration

Stereo

 Once the left an right cameras are calibrated internally (intrinsics) and externally (extrinsics), we need to rectify the images

Homography

$$\tilde{u} = \frac{h_{11}u + h_{12}v + h_{13}}{h_{31}u + h_{32}v + h_{33}}$$

$$\tilde{v} = \frac{h_{21}u + h_{22}v + h_{23}}{h_{31}u + h_{32}v + h_{33}}$$

$$\begin{pmatrix} \tilde{u}w\\ \tilde{v}w\\ w \end{pmatrix} = H \begin{pmatrix} u\\ v\\ 1 \end{pmatrix}$$

Random Sample Consensus

- Do n iterations until #inliers > inlierThreshold
 - Draw k matches randomly
 - Find the transformation
 - Calculate inliers count
 - Remember the best solution

Problem: #matches, #inliers, k matches. How many iterations of RANSAC do you need to get the right answer?

The number of iterations required ~

$$C*\left(\frac{\# matches}{\# inliers}\right)^k$$

Machine Learning Library (MLL)

CLASSIFICATION / REGRESSION

(new) Fast Approximate NN (FLANN)

Naïve Bayes

CART

Random Forests

(new) Extremely Random Trees (new) Gradient Boosting Trees

Statistical Boosting, 4 flavors

SVM

Face Detector

CLUSTERING

K-Means

EM

(Mahalanobis distance)

TUNING/VALIDATION

Cross validation
Bootstrapping
Variable importance

Sampling methods

ML Lib Example:

Boosting: Face Detection with Viola-Jones Rejection Cascade

<u>In samples/cpp, see:</u>
Multicascadeclassifier.cpp

Gary Bradski (c) 2008

Pedestrian Detection: HOG Descriptor

- Object shape is characterized by distributions of:
 - Gradient magnitude
 - Edge/Gradient orientation

 Grid of orientation histograms

Magnitude

Edge Orientation

Object detection

P. Felzenszwalb, D. McAllester, D. Ramaman. A Discriminatively Trained, Multiscale, Deformable Part Model. Proceedings of the IEEE CVPR 2008.

Tracking

<u>2D</u>

CamShift();
MeanShift();

KalmanFilter::

calcOpticalFlowPyrLK()
Also see dense optical flow:
calcOpticalFlowFarneback()

Posit();

Useful OpenCV Links

OpenCV Wiki:

http://opencv.willowgarage.com/wiki

User Group (~40K members):

http://tech.groups.yahoo.com/group/OpenCV/join

OpenCV Code Repository:

svn co https://code.ros.org/svn/opencv/trunk/opencv

New Book on OpenCV:

http://oreilly.com/catalog/9780596516130/

Or, direct from Amazon:

http://www.amazon.com/Learning-OpenCV-Computer-Vision-Library/dp/0596516134

Code examples from the book:

http://examples.oreilly.com/9780596516130/

Documentation

http://opencv.willowgarage.com/documentation/index.html

Outline

- OpenCV Overview
- Functionality
- Programming with OpenCV
- OpenCV on CPU & GPU
- Mobile vision

Main Structures

Key OpenCV Classes

Point_ Template 2D point class

Point3_ Template 3D point class

Size_ Template size (width, height) class

Vec Template short vector class

Scalar 4-element vector

Rect Rectangle

Range Integer value range

MatND Multi-dimensional dense array

SparseMat Multi-dimensional sparse array

Ptr Template smart pointer class

cv::Mat

- •Image parameters
- •Reference counter
- Pointer to data

cv::Mat

- •Image parameters
- Reference counter
- Pointer to data

cv::Mat

- •Image parameters
- •Reference counter
- Pointer to data

cv::Mat

Image data

RGBRGBRGBRGBRGBRGBRGBRGB****** RGBRGBRGBRGBRGBRGBRGBRGB****** RGBRGBRGBRGBRGBRGBRGBRGB****** RGBRGBRGBRGB RGBRGB***** RGBRGBRGBRGB RGBRGB***** RGBRGB***** RGBRGBRGBRGB RGBRGBRGBRGB RGBRGB***** RGBRGB***** RGBRGBRGBRGB RGBRGB***** RGBRGBRGBRGB RGBRGBRGBRGBRGBRGBRGB****** RGBRGBRGBRGP BRGBRGBRGB*****

Memory layout

cv::Mat and std::vector

std::vector<Point3f>

A vector of n points

- •Image parameters
- •Reference counter
- Pointer to data

cv::Mat

RGBRGBRGBRGBRGBRGBRGBRGBRGBRGB

Nx1 3-channel image

Mat are Simple

```
Mat M(480,640,CV 8UC3); // Make a 640x480 img
Rect roi(100,200, 20,40); // Rectangle
Mat subM = M(roi); // Take a sub region,
 // no copy is done
Mat <Vec3b>::iterator it= subM.begin<Vec3b>(),
 itEnd = subM.end<Vec3b>();
//Zero out pixels in subM where blue > red
for(; it != itEnd; ++it)
 if (*it)[0] > (*it)[2] (*it)[0] = 0;
```

Matrix Manipulation

```
src.copyTo(dst)
 Copy matrix to another one
src.convertTo(dst,type,scale,shift) Scale and convert to
 another datatype
m.clone()
 Make deep copy of a matrix
m. reshape (nch, nrows) Change matrix dimensions and/or num-
 ber of channels without copying data
 Take a matrix row/column
m.row(i), m.col(i)
m.rowRange(Range(i1,i2)) Take a matrix row/column span
m.colRange(Range(j1,j2))
m.diag(i)
 Take a matrix diagonal
m(Range(i1,i2), Range(j1,j2)), Take a submatrix
m(roi)
m.repeat(ny,nx)
 Make a bigger matrix from a smaller one
flip(src,dst,dir)
 Reverse the order of matrix rows and/or
 columns
split(...)
 Split multi-channel matrix into separate
 channels
merge(...)
 Make a multi-channel matrix out of the
 separate channels
 Generalized form of split() and merge()
mixChannels(...)
randShuffle(...)
 Randomly shuffle matrix elements
Example 1. Smooth image ROI in-place
 Mat imgroi = image(Rect(10, 20, 100, 100));
 GaussianBlur(imgroi, imgroi, Size(5, 5), 1.2, 1.2);
Example 2. Somewhere in a linear algebra algorithm
 m.row(i) += m.row(j)*alpha;
Example 3. Copy image ROI to another image with conversion
 Rect r(1, 1, 10, 20);
 Mat dstroi = dst(Rect(0,10,r.width,r.height));
 src(r).convertTo(dstroi, dstroi.type(), 1, 0);
```

Simple Matrix Operations

```
 add(), subtract(), multiply(), divide(), absdiff().

 • sum(), mean(), meanStdDev(), norm(), countNonZero(),
  bitwise_and(), bitwise_or(), bitwise_xor(), max().
 minMaxLoc().
  min(), compare()
 - various statistics of matrix elements.
 - correspondingly, addition, subtraction, element-wise

 exp(), log(), pow(), sqrt(), cartToPolar().

 multiplication ... comparison of two matrices or a
 polarToCart()
 matrix and a scalar.
 - the classical math functions.
 Example. Alpha compositing function:
 • scaleAdd(), transpose(), gemm(), invert(), solve(),
 void alphaCompose(const Mat& rgba1,
 determinant(), trace() eigen(), SVD,
 const Mat& rgba2, Mat& rgba_dest)

 the algebraic functions + SVD class.

 dft(), idft(), dct(), idct(),

 Mat a1(rgba1.size(), rgba1.type()), ra1;
 - discrete Fourier and cosine transformations
 Mat a2(rgba2.size(), rgba2.type());
 int mixch[]={3, 0, 3, 1, 3, 2, 3, 3};
 mixChannels(&rgba1, 1, &a1, 1, mixch, 4);
 mixChannels(&rgba2, 1, &a2, 1, mixch, 4);
 For some operations a more convenient algebraic notation can
 subtract(Scalar::all(255), a1, ra1);
 be used, for example:
 bitwise_or(a1, Scalar(0,0,0,255), a1);
 bitwise_or(a2, Scalar(0,0,0,255), a2);
 Mat delta = (J.t()*J + lambda*
 multiply(a2, ra1, a2, 1./255);
 Mat::eye(J.cols, J.cols, J.type()))
 multiply(a1, rgba1, a1, 1./255);
 .inv(CV_SVD)*(J.t()*err);
 multiply(a2, rgba2, a2, 1./255);
 add(a1, a2, rgba_dest):
 implements the core of Levenberg-Marquardt optimization
 algorithm.
```


New C++ API: Usage Example

Focus Detector

<u>C:</u>

```
double calcGradients(const IpIImage *src, int a perture size = 7)
  CvSize sz = cvGetSize(src);
 IpIImage*img16 x = cvCreateImage(sz, IPL DEPTH 16S, 1);
 lplImage*img16 v = cvCreateImage(sz,IPL DEPTH 16S, 1);
 cvSobel(src, img16 x, 1, 0, a perture size);
 cvSobel(src, img16 y, 0, 1, aperture size);
  IpIImage* imgF x = cvCreateImage( sz, IPL DEPTH 32F, 1);
  lplImage* imgF y = cvCreateImage( sz, IPL_DEPTH_32F, 1);
  cvScale(img16 x, imgF x);
  cvScale(img16 y, imgF y);
  IpIImage* magnitude = cvCreateImage( sz, IPL DEPTH 32F, 1);
  cvCartToPolar(imgF x, imgF y, magnitude);
  double res = cvSum(magnitude).val[0];
  cvReleaseImage(&magnitude);
  cvReleaseImage(&imgF x);
 cvReleaseImage(&imgF y);
 cvReleaseImage(&img16 x);
 cvReleaseImage(&img16 y);
  return res;
```

<u>C++:</u>

```
double contrast_measure(const Mat&img)
{
 Mat dx, dy;

 Sobel(img, dx, 1, 0, 3, CV_32F);
 Sobel(img, dy, 0, 1, 3, CV_32F);
 magnitude(dx, dy, dx);

 return sum(dx)[0];
}
```

Simple Image Processing

```
filter2D()
 Non-separable linear filter
sepFilter2D()
 Separable linear filter
 Smooth the image with one of the linear
boxFilter().
GaussianBlur().
 or non-linear filters
medianBlur().
bilateralFilter()
 Compute the spatial image derivatives
Sobel(), Scharr()
 compute Laplacian: \Delta I = \frac{\partial^2 I}{\partial x^2} + \frac{\partial^2 I}{\partial y^2}
Laplacian()
erode(), dilate()
 Erode or dilate the image
```

Image Conversions

```
resize()
 Resize image
getRectSubPix()
 Extract an image patch
 Warp image affinely
warpAffine()
 Warp image perspectively
warpPerspective()
remap()
 Generic image warping
convertMaps()
 Optimize maps for a faster remap() ex-
 ecution
Example. Decimate image by factor of \sqrt{2}:
Mat dst; resize(src, dst, Size(), 1./sqrt(2), 1./sqrt(2))
cvtColor()
 Convert image from one color space to
 another
threshold().
 Convert grayscale image to binary image
adaptivethreshold() using a fixed or a variable threshold
floodFill()
 Find a connected component using re-
 gion growing algorithm
integral()
 Compute integral image
distanceTransform()
 build distance map or discrete Voronoi
 diagram for a binary image.
 marker-based image segmentation algo-
watershed(),
grabCut()
 rithms. See the samples watershed.cpp
 and grabcut.cpp.
```

Histogram

Histograms

1/0

```
Writing and reading raster images
imwriteimwrite("myimage.jpg", image);
Mat image_color_copy = imread("myimage.jpg", 1);
Mat image_grayscale_copy = imread("myimage.jpg", 0);
The functions can read/write images in the following formats:
BMP (.bmp), JPEG (.jpg, .jpeg), TIFF (.tif, .tiff), PNG
(.png), PBM/PGM/PPM (.p?m), Sun\ Raster\ (.sr),
JPEG 2000 (.jp2). Every format supports 8-bit, 1- or
3-channel images. Some formats (PNG, JPEG 2000) support
16 bits per channel.
Reading video from a file or from a camera
VideoCapture cap;
if (argc > 1) cap.open(string(argv[1])); else cap.open(0);
Mat frame; namedWindow("video", 1);
for(::) {
  cap >> frame; if (!frame.data) break;
  imshow("video", frame); if(waitKey(30) >= 0) break;
```

Serialization I/O

Data I/O

XML/YAML storages are collections (possibly nested) of scalar values, structures and heterogeneous lists.

```
Writing data to YAML (or XML)
// Type of the file is determined from the extension
  FileStorage fs("test.yml", FileStorage::WRITE);
  fs << "i" << 5 << "r" << 3.1 << "str" << "ABCDEFGH";
  fs << "mtx" << Mat::eye(3,3,CV_32F);
  fs << "mylist" << "[" << CV_PI << "1+1" <<
 "{:" << "month" << 12 << "day" << 31 << "year"
 << 1969 << "}" << "]";
  fs << "mystruct" << "{" << "x" << 1 << "y" << 2 <<
 "width" << 100 << "height" << 200 << "lbp" << "[:";
  const uchar arr[] = {0, 1, 1, 0, 1, 1, 0, 1};
  fs.writeRaw("u", arr, (int)(sizeof(arr)/sizeof(arr[0])));
  fs << "]" << "}":
  Scalars (integers, floating-point numbers, text strings),
  matrices, STL vectors of scalars and some other types can be
  written to the file storages using << operator
```

Serialization I/O

Reading the data back

```
:// Type of the file is determined from the content
FileStorage fs("test.yml", FileStorage::READ);
int i1 = (int)fs["i"]; double r1 = (double)fs["r"];
string str1 = (string)fs["str"];
Mat M: fs["mtx"] >> M:
FileNode tl = fs["mylist"];
CV_Assert(tl.type() == FileNode::SEQ && tl.size() == 3);
double tl0 = (double)tl[0]; string tl1 = (string)tl[1];
int m = (int)tl[2]["month"], d = (int)tl[2]["day"];
int year = (int)tl[2]["year"];
FileNode tm = fs["mystruct"];
Rect r; r.x = (int)tm["x"], r.y = (int)tm["y"];
r.width = (int)tm["width"], r.height = (int)tm["height"];
int lbp_val = 0;
FileNodeIterator it = tm["lbp"].begin();
for(int k = 0; k < 8; k++, ++it)
  lbp_val |= ((int)*it) << k;
```

Scalars are read using the corresponding FileNode's cast operators. Matrices and some other types are read using >> operator. Lists can be read using FileNodeIterator's.

GUI ("HighGUI")

```
namedWindow(winname, flags) Create named highgui window
destroyWindow(winname) Destroy the specified window
imshow(winname, mtx) Show image in the window
 Wait for a key press during the speci-
waitKey(delay)
 fied time interval (or forever). Process
 events while waiting. Do not forget to
 call this function several times a second
 in your code.
createTrackbar(...) Add trackbar (slider) to the specified
 window
setMouseCallback(...) Set the callback on mouse clicks and
 movements in the specified window
See camshiftdemo.c and other OpenCV samples on how to use
the GUI functions.
```

Camera Calibration, Pose, Stereo

```
calibrateCamera()
 Calibrate camera from several views of
 a calibration pattern.
findChessboardCorners() Find feature points on the checker-
 board calibration pattern.
 Find the object pose from the known
solvePnP()
 projections of its feature points.
stereoCalibrate()
 Calibrate stereo camera.
stereoRectify()
 Compute the rectification transforms for
 a calibrated stereo camera.
initUndistortRectifyMap() Compute rectification map (for
 remap()) for each stereo camera head.
StereoBM, StereoSGBM The stereo correspondence engines to be
 run on rectified stereo pairs.
reprojectImageTo3D() Convert disparity map to 3D point
 cloud.
findHomography()
 Find best-fit perspective transformation
 between two 2D point sets.
To calibrate a camera, you can use calibration.cpp or
stereo_calib.cpp samples. To get the disparity maps and the
```

point clouds, use stereo_match.cpp sample.

Problem: planar object detection

Features 2D

Read two input images:

Mat img1 = imread(argv[1], CV_LOAD_IMAGE_GRAYSCALE);

Detect keypoints in both images:

// detecting keypoints

FastFeatureDetector detector(15);
vector<KeyPoint>keypoints1;
detector.detect(img1, keypoints1);

Compute descriptors for each of the keypoints:

// computing descriptors

SurfDescriptorExtractor extractor;
Mat descriptors1;
extractor.compute(img1, keypoints1, descriptors1);

Now, find the closest matches between descriptors from the first image to the second:

// matching descriptors

BruteForceMatcher<L2<float>> matcher;
vector<DMatch> matches;
matcher.match(descriptors1, descriptors2, matches);

Keypoints example

Matching descriptors example

Geometry validation

Object Recognition

matchTemplate

Compute proximity map for given template.

CascadeClassifier

Viola's Cascade of Boosted classifiers using Haar or LBP features. Suits for detecting faces, facial features and some other objects without diverse textures. See facedetect.cpp

HOGDescriptor N. Dalal's object detector using Histogram-of-Oriented-Gradients

(HOG) features. Suits for detecting people, cars and other objects with well-defined silhouettes. See

peopledetect.cpp

Python Face Detector Node: 1

The Setup

#!/usr/bin/python

This program is demonstration python ROS Node for face and object detection using haar-like features.
The program finds faces in a camera image or video stream and displays a red box around them. Python implementation by Roman Stanchak, James Bowman

import roslib

roslib.load_manifest('opencv_tests')
import sys
import os
from optparse import Option Parser
import rospy
import s ensor_msgs.msg
from cv_bridge import CvBridge
import cv

- # Paira meters for haar detection
- # From the API
- # The default parameters (scale_factor=2, min_neighbors=3, flags=0) are tuned
- # for accurate yet slow object detection. For a faster operation on real video
- # images the settings are
- # scale_factor=1.2, min_neighbors=2, flags=CV_HAAR_DO_CANNY_PRUNING
- # min_size=<minimum possible face size

min_size = (20, 20) image_scale = 2 haar_scale = 1.2 min_neighbors = 2 haar_flags = 0

Python Face Detector Node: 2

The Core


```
if name == ' main ':
  pkgdir = roslib.packages.get pkg dir("opencv2")
  haarfile = os.path.join(pkgdir, "opency/share/opency/haarcascades/haarcascade frontalface alt.xml")
  parser = OptionParser(usage = "usage: %prog [options] [filename|camera index]")
  parser.add option("-c", "--cascade", action="store", dest="cascade", type="str", help="Haar cascade file, default %default", default = haarfile)
  (options, args) = parser.parse args()
  cascade = cv.Load(options.cascade)
 if(cascade):
  br = CvBridge()
 faces = cv. HaarDetectObjects (small_img, cascade, cv. CreateMemStorage(0),
 haar scale, min neighbors, haar flags, min size)
  def detect and draw(imgmsg):
 if faces:
 img = br.imgmsg to cv(imgmsg, "bgr8")
 for ((x, y, w, h), n) in faces:
 # allocate temporary images
 #the input to cv. Haar Detect Objects was resized, so scale the
 gray = cv.CreateImage((img.width,img.height), 8, 1)
 # bounding box of each face and convert it to two CvPoints
 small_img = cv.CreateImage((cv.Round(img.width / image_scale),
 pt1 = (int(x * image scale), int(y * image scale))
 cv.Round (img.height/image_scale)), 8, 1)
 pt2 = (int((x+w) * image scale), int((y+h) * image scale))
 cv.Rectangle(img, pt1, pt2, cv.RGB(255, 0, 0), 3, 8, 0)
 # convert color input image to grayscale
 cv.CvtColor(img, gray, cv.CV BGR2GRAY)
 cv.ShowImage("result", img)
 cv.WaitKey(6)
 # scale input image for faster processing
 cv.Resize(gray, small_img, cv.CV_INTER_LINEAR)
 rospy init node('rosfacedetect')
 image topic = rospy, resolve name ("image")
 cv.EqualizeHist(small_img, small_img)
 rospy.Subscriber(image_topic, sensor_msgs.msg.Image, detect_and_draw)
 rospy.spin()
```

Outline

- OpenCV Overview
- Functionality
- Programming with OpenCV
- OpenCV on CPU & GPU
- Mobile vision

Hardware optimization: Intel architectures

- Technologies
 - SSE
 - TBB
 - IPP
- Highlights of C++ in-house optimization
 - arithmetical operations on large matrices/images: add, sub, absdiff 5-6x
 faster
 - image filtering: e.g. median 3x3 filter is **20x faster**!
 - geometrical transformations: resize is 2.5 faster
 - template matching: 2-2.5 faster
 - large matrix processing: SVD of 50x50-1000x1000 matrices is 1.4-2.7x
 faster

OpenCV GPU Module

Goals:

- Provide developers with a convenient computer vision framework on the GPU
- Maintain conceptual consistency with the current CPU functionality
- Achieve the best performance with GPUs
 - Efficient kernels tuned for modern architectures
 - Optimized dataflows (asynchronous execution, copy overlaps, zero-copy)

OpenCV GPU Module Contents

Image processing building blocks:

High-level algorithms:

OpenCV GPU Module Usage

- Prerequisites:
 - Get sources from SourceForge or SVN
 - CMake
 - NVIDIA Display Driver
 - NVIDIA GPU Computing Toolkit (for CUDA)
- Build OpenCV with CUDA support
- #include <opencv2/gpu/gpu.hpp>

http://opencv.willowgarage.com/wiki/InstallGuide

OpenCV GPU Data Structures

Class GpuMat

- For storing 2D image in GPU memory, just like class cv::Mat
- Reference counting
- Can point to data allocated by user

Class CudaMem

- For pinned memory support
- Can be transformed into cv::Mat or cv::gpu::GpuMat

Class Stream

 Overloads with extra Stream parameter

```
// class GpuMat
GpuMat(Size size, int type);
GpuMat(const GpuMat& m);
explicit GpuMat (const Mat& m);
GpuMat& operator = (const GpuMat& m);
GpuMat& operator = (const Mat& m);
void upload(const Mat& m);
void upload(const CudaMem& m, Stream& stream);
void download(Mat& m) const;
void download(CudaMem& m, Stream& stream)
const;
```

```
// class Stream
bool queryIfComplete();
void waitForCompletion();
void enqueueDownload(const GpuMat& src,
Mat& dst);
void enqueueUpload(const Mat& src,
GpuMat& dst);
void enqueueCopy(const GpuMat& src,
GpuMat& dst);
```

OpenCV GPU Module Example

Designed very similar!

OpenCV and NPP

- NPP is NVIDIA Performance Primitives library of signal and image processing functions (similar to Intel IPP)
 - NVIDIA will continue adding new primitives and optimizing for future architectures
- GPU module uses NPP whenever possible
 - Highly optimized implementations for all supported NVIDIA architectures and OS
 - Part of CUDA Toolkit no additional dependencies
- OpenCV extends NPP and uses it to build higher level CV

OpenCV GPU Module Performance

Tesla C2050 (Fermi) vs. Core i5-760 2.8GHz (4 cores, TBB, SSE)

– Average speedup for primitives:

- For "good" data (large images are better)
- Without copying to GPU

What can you get from your computer?

– opencv\samples\gpu\perfomance

OpenCV GPU: Viola-Jones Cascade Classifier

- Used for face detection
- Speed-up ~ 6×
- Based on NCV classes (NVIDIA implementation)

OpenCV GPU: Histogram of Oriented Gradients

- Used for pedestrian detection
- Speed-up ~ 8×

OpenCV GPU: Speeded Up Robust Features

- SURF (12×)
- Bruteforce matcher
 - K-Nearest search (20-30×)
 - In radius search (3-5×)

OpenCV GPU: Stereo Vision

- Stereo Block Matching
 (7×)
 - Can run Full HD real-time on Dual-GPU

- Hierarchical Dense Stereo
 - Belief Propagation (20×)
 - Constant space BP (50-100×)

Epipolar geometry

Fundamental matrix constraint

$$(x_L, y_L, 1) \cdot F \cdot \begin{pmatrix} x_R \\ y_R \\ 1 \end{pmatrix} = 0$$

Block matching

RIGHT IMAGE

$$SSD_{x,y} = \sum_{i=x-R_H}^{x+R_H} \sum_{j=y-R_V}^{y+R_V} \left(Left_{i,j} - Right_{i-d,j} \right)^2$$

Parallel algorithm

Оптимизация кода на CUDA

Проблема №1: occupancy

- Дефицит регистров
 - Отказ от текстурного механизма
 - Ручная оптимизация кода на CUDA
- Дефицит SMEM
 - Использование unsigned char и short
 - Подбор размера блока потоков

Оптимизация кода на CUDA

Проблема №3: сложные вычисления

- Переход к относительной адресации памяти внутри потоков
- Переход на быстрые операции
- Удаление повторных вычислений

Stereo on HD in realtime

Outline

- OpenCV Overview
- Functionality
- Programming with OpenCV
- OpenCV on GPU
- Mobile vision

Traditional cameras vs. camera phones

ARM is Pervasive and Open

Using OpenCV for Android

OpenCV 2.3 for Android:

- Native Android Camera Support
- Multithreading
- Java API (soon)
- Tegra HW Optimizations (soon)

Wiki with the latest information:

http://opencv.willowgarage.com/wiki/Android

Support/discussion

group:::https://groups.google.com/group/android-

opencv

Practical session

- Look for opencv_practical_session.tar.gz on your USB stick
- Unzip and install OpenCV
- Make sure you have your favorite compiler environment ready
- CMake is optional but highly recommended

QUESTIONS?

OpenCV GPU: Viola-Jones Cascade Classifier

- Used for face detection
- Speed-up ~ 6×
- Based on NCV classes (NVIDIA implementation)

Canny Edge Detector

Distance Transform

Distance field from edges of objects

Flood Filling

91

Hough Transform

Gary Bradski, Adrian Kahler 2008

Space Variant vision: Log-Polar Transform

Scale Space

Thresholds

Screen shots by Gary Bradski, 2005

Histogram Equalization

Screen shots by Gary Bradski, 2005

Contours

Morphological Operations Examples

Morphology - applying Min-Max. Filters and its combinations

Image I Opening IoB= (I⊕B)⊕B Erosion IΘB Dilatation I⊕B Closing I•B= (I⊕B)⊕B $Grad(I)=(I \oplus B)-(I \Theta B)$ TopHat(I)= I - (I Θ B) BlackHat(I)= (I \oplus B) - I

Image textures

- Inpainting:
- Removes damage to images, in this case, it removes the text.

Segmentation

• Pyramid, mean-shift, graph-cut

Here: Watershed

Screen shots by Gary Bradski, 2005

Recent Algorithms: GrabCut

Graph Cut based segmentation

Images by Gary Bradski, © 2010

Motion Templates (work with James Davies)

- Object silhouette
- Motion history images
- Motion history gradients
- Motion segmentation algorithm

silhouette

MHI

Charts by Gary Bradski, 2005

MHG

Segmentation, Motion Tracking and Gesture Recognition

New Optical Flow Algorithms

```
// opencv/samples/c/lkdemo.c
int main(...){
CvCapture* capture = <...>?
 cvCaptureFromCAM(camera_id):
 cvCaptureFromFile(path);
 Ikdemo.c, 190 lines
if(!capture) return -1;
 (needs camera to run)
for(;;) {
  lpllmage* frame=cvQueryFrame(capture);
  if(!frame) break;
 // ... copy and process image
cvCalcOpticalFlowPyrLK( ...)
  cvShowImage( "LkDemo", result );
  c=cvWaitKey(30); // run at ~20-30fps speed
  if(c >= 0) {
 // process key
cvReleaseCapture(&capture
```


```
I(x + dx, y + dy, t + dt) = I(x, y, t);
-\partial I / \partial t = \partial I / \partial x \cdot (dx / dt) + \partial I / \partial y \cdot (dy / dt);
G \cdot \partial X = b,
\partial X = (\partial x, \partial y), G = \sum_{x \in I_{x}} \begin{bmatrix} I_{x}^{2}, & I_{x}I_{y} \\ I_{x}I_{y}, & I_{y}^{2} \end{bmatrix}, b = \sum_{x \in I_{y}} I_{x} \begin{bmatrix} I_{x} \\ I_{y} \end{bmatrix}
```


Tracking with CAMSHIFT

Control game with head

Screen shots by Gary Bradski, 2005

Projections

Screen shots by Gary Bradski, 2005

Stereo ... Depth from Triangulation

- Involved topic, here we will just skim the basic geometry.
- Imagine two perfectly aligned image planes:

Depth "Z" and disparity "d" are inversly related:

Stereo

• In aligned stereo, depth is from similar triangles:

$$\frac{T - (x^{l} - x^{r})}{Z - f} = \frac{T}{Z} \Rightarrow Z = \frac{fT}{x^{l} - x^{r}}$$

- Problem: Cameras are almost impossible to align
- Solution: Mathematically align them:

Stereo Rectification

- Algorithm steps are shown at right:
- Goal:
 - Each row of the image contains the same world points
- Object – "Epipolar constraint" Left Camera Right Camera (a) Raw Images Unrectified $M_r^{-1}Distort((R_rM_{rest})^{-1}p')$ (b) Undistortion $(R_r M_{rect})^{-1} p'$ (c) Rectify (d) Crop 109

Outline

- OpenCV Overview
- Cheatsheet
- Simple Programs

- Features2D
- Applications

Features2d contents

Detection

Detectors available

- SIFT
- SURF
- FAST
- STAR
- MSER
- HARRIS
- GFTT (Good Features To Track)

Description

Descriptors available

- SIFT
- SURF
- Calonder
- Ferns
- One way

Matching

Matchers available

- BruteForce
- FlannBased
- BOW

Matches filters

(under construction)

- Cross check
- Ratio check

Detector interfaces

```
class FeatureDetector
public:
  virtual ~FeatureDetector() {}
  // Detect keypoints in an image.
  virtual void detect( const Mat& image, vector<KeyPoint>& keypoints,
 const Mat& mask=Mat() ) const = 0;
  // Detect keypoints in an image set.
  void detect( const vector<Mat>& imageCollection,
 vector<vector<KeyPoint>>& pointCollection,
 const vector<Mat>& masks=vector<Mat>() ) const;
  virtual void read( const FileNode& fn ) {}
  virtual void write( FileStorage& fs ) const {}
protected:
};
```

Creating a detector

- Statically
 SurfFeatureDetector detector;
- Using class factory

```
cv::Ptr<FeatureDetector> detector =
  createFeatureDetector("SURF");
```

Running detector

```
Mat img = imread( "test.png" );
vector<KeyPoint> keypoints;
```

SurfFeatureDetector detector;
detector.detect(img, keypoints);

Descriptor interfaces

 For descriptors that can be represented as vectors in multidimensional space:

DescriptorExtractor and DescriptorMatcher

 More general interface (one way, decisiontree-based descriptors):

GenericDescriptorMatcher

DescriptorExtractor interfaces

```
class CV EXPORTS DescriptorExtractor
public:
  virtual ~DescriptorExtractor() {}
  // Compute the descriptors for a set of keypoints in an image.
  virtual void compute( const Mat& image, vector<KeyPoint>& keypoints,
 Mat& descriptors ) const = 0;
  // Compute the descriptors for a keypoints collection detected in image collection.
  void compute( const vector<Mat>& imageCollection,
 vector<vector<KeyPoint> >& pointCollection,
 vector<Mat>& descCollection ) const;
  virtual void read( const FileNode& ) {}
  virtual void write( FileStorage& ) const {}
  virtual int descriptorSize() const = 0;
  virtual int descriptorType() const = 0;
protected:
```

DescriptorExtractor creating

- Statically
 SurfDescriptorExtractor descriptorExtractor;
- Using class factory
 cv::Ptr<DescriptorExtractor> descriptorExtractor =
 createDescriptorExtractor("SURF");

DescriptorExtractor running

```
Ptr<FeatureDetector> detector =
  createFeatureDetector("FAST");
Ptr<DescriptorExtractor> descriptorExtractor =
  createDescriptorExtractor("SURF");
vector<KeyPoint>keypoints;
detector->detect(img, keypoints);
Mat descriptors;
descriptorExtractor->compute(img, keypoints,
  descriptors);
```

DescriptorMatcher interfaces

- Two groups of match methods
 - to match descriptors of image pair
 - to match descriptors of one image to image set
- Each group consists from tree type methods
 - match()
 - knnMatch()
 - radiusMatch()

Matching of image pair

```
// detecting keypoints
SurfFeatureDetector detector:
vector<KeyPoint> keypoints1, keypoints2;
detector.detect( img1, keypoints1 );
detector.detect( img2, keypoints2 );
// computing descriptors
SurfDescriptorExtractor extractor;
Mat descriptors1, descriptors2;
extractor.compute(img1, keypoints1, descriptors1);
extractor.compute(img2, keypoints2, descriptors2);
// matching descriptors
BruteForceMatcher<L2<float>> matcher;
vector<DMatch> matches;
matcher.match( descriptors1, descriptors2, matches );
```

Visualize keypoints

```
Matimg_points;
drawKeypoints(img, keypoints, img_points);
namedWindow("keypoints", 1);
imshow("keypoints", img_points);
waitKey();
```

Visualize matches

```
Matimg_matches;
drawMatches(img1, keypoints1,
img2, keypoints2, img_matches);
namedWindow("matches", 1);
imshow("matches", img_matches);
waitKey();
```

Running the sample

- Download OpenCV
- Compile
- Run matcher_simple:

```
bin/matcher_simple ../../opencv/samples/c/box.png ../../opencv/samples/c/box_in_scene.png
```

- Select a detector that gives the maximum number of keypoints
- Switch SIFT and SURF descriptors

Cross-check outlier match filtering

```
BruteForceMatcher<L2<float>> descriptorMatcher;
vector<DMatch>filteredMatches12, matches12, matches21;
descriptorMatcher.match(descriptors1, descriptors2, matches12);
descriptorMatcher.match(descriptors2, descriptors1, matches21);
for( size t i = 0; i < matches12.size(); i++)
  DMatch forward = matches12[i];
  DMatch backward = matches21[forward.trainIdx];
  if( backward.trainIdx == forward.queryIdx )
 filteredMatches12.push back(forward);
```

Ratio test to filter matches

$$Ratio = \frac{MinDist1}{MinDist2} \in (0,1]$$
 (less is better)

if $Ratio < threshold(0.3) \Rightarrow inlier$, else outlier

Calculating inliers (planar objects case)

- Detect keypoints
- Find matches using descriptors
- Filter matches using cross-check
- Calculate best homography
- Filter outliers
- Run

```
bin/descriptor_extractor_matcher SURF SURF
../../opencv/samples/c/box.png
../../opencv/samples/c/box_in_scene.png 3
The last parameter is the reprojection threshold for RANSAC
```

OpenCV and ROS

- Opencv2 package to fetch and compile opencv
- Messages:
 - sensor msgs::Image
 - sensor_msgs::CameraInfo
- cv_bridge to convert between messages and images
- image_geometry::PinholeCameraModel and image_geometry::StereoCameraModel to manage 2d <-> 3d conversions

Q&A

• Foils will be available at http://itseez.com