OpenCV 개요 및 설치

김성영교수 금오공과대학교 컴퓨터공학과

학습 내용

- OpenCV Library Introduction
- Installing OpenCV Library (Visual Studio 2010)
- Loading, displaying and saving images
- 주요 자료구조

OpenCV Library Introduction

- open computer vision and machine learning software library
 - developed by Intel, supported by Willow Garage and Itseez
 - WebSite: http://opencv.org (http://docs.opencv.org)
- ☐ History
 - Intel Research Project (1999)
 - v1.0 (2006) → Stable Release v2.4.2 (2012. 7. 4)
- □ Support OS : Windows, Linux, Mac, Android, iOS
- □ Interface : C, C++, Python, JAVA(Android only)
- ☐ License : open source BSD License
 - free for both academic & commercial use
- □ IPP(MMX, SSE), TBB, GPU(CUDA) support

Non-free functionality module

- SIFT: Scale-Invariant Feature Transform
 - □ David G. Lowe, **Distinctive Image Features from Scale-Invariant Keypoints**, IJCV, 60(2), 2004
 - ☐ OpenCV Implementation : Rob Hess
- SURF: Speeded Up Robust Features
 - □ Herbert Bay, Andreas Ess, Tinne Tuytelaars and Luc Van Gool, SURF:
 Speeded Up Robust Features, CVIU, Vol. 110, No. 3, pp. 346-359, 2008
 - ☐ OpenCV Implementation : Liu Liu

OpenCV 1.x - C Interface

OpenCV 2.x - C++ Interface

Module	Function
core	The Core Functionality
imgproc	Image Processing
highgui	High-level GUI and Media I/O
video	Video Analysis
calib3d	Camera Calibration and 3D Reconstruction
features2d	2D Features Framework
objdetect	Object Detection
ml	Machine Learning
flann	Clustering and Search in Multi-Dimensional Spaces
gpu	GPU-accelerated Computer Vision
photo	Computational Photography
stitching	Images Stitching
nonfree	Non-free functionality
contrib	Contributed / Experimental Stuff
legacy	Deprecated Stuff

C:\u00e4opencv\u00e4samples\u00e4cpp

C:\u00e4opencv\u00e4samples\u00e4cpp\u00e4tutorial_code

Installing OpenCV Library

http://sourceforge.net/projects/opencvlibrary/files/

opency-win/

파일 구성

C:¥OpenCV에 압축 해제

3rdparty	Third Party Code : OpenCV 라이브러리에서 사용하는 라이브러리 (JPEG, ffmpeg, TBB 등)
android	Android용 OpenCV
apps	응용 프로그램 코드
鷆 build	플랫폼으로 이미 빌드된 파일
cmake	CMake 설정파일
📗 data	XML 학습 데이터
📗 doc	OpenCV 문서들 : 사용자 가이드, 참조 문서, 튜토리얼, 로고 등
鷆 include	include 헤더파일
los ios	iOS(MAC) 관련파일
modules	OpenCV 모듈별 소스코드
samples	OpenCV 예제 코드

9

opencv_calib3d240.lib

opencv_calib3d240.dll

path 설정

Windows XP

시작 | 내 컴퓨터 | 속성 | 고급 | 환경 변수 | Path

Windows 7

시작 | 컴퓨터 | 속성 | 고급 시스템 설정 | 고급 | 환경 변수 | Path

tbb download

http://threadingbuildingblocks.org/ver.php?fid=174

Loading, displaying and saving images

파일|새로 만들기|프로젝트... File|New Project|Project...

콘솔 응용 프로그램 | 빈 프로젝트 Console Application | Empty Project

보기 속성 관리자 View Property Manager

- 1. Right-clicking on **Debug | Win32**
- 2. 새 프로젝트 속성 시트 추가 Add New Project Property Sheet

보기 솔루션 탐색기 View Solution Explorer

- 1. Right-clicking on 소스파일Source Files
- 2. 추가|새 항목... Add New Item...


```
#include "opencv/cv.h"
#include "opencv/highgui.h"
int main(void)
 IplImage* pImage = cvLoadImage( "lena.png", -1 );
 if(pImage == NULL) return -1;
 cvNamedWindow( "Image", 1 );
 cvShowImage( "Image", pImage );
 cvWaitKey( 0 );
 cvDestroyWindow( "Image" );
 cvReleaseImage( &pImage );
 return 0;
```

```
#include "opency/cv.h"
#include "opencv/highgui.h"
int main(void){
 IplImage* pImage = cvLoadImage( "lena.jpg", -1 );
 if(pImage == NULL) return -1;
 int param[3];
 param[0] = CV_IMWRITE_JPEG_QUALITY;
 param[1] = 95;
 param[2] = 0;
 cvSaveImage( "result.jpg", pImage, param );
 cvReleaseImage( &pImage );
 return 0; CV_IMWRITE_JPEG_QUALITY: 0 to 100 (better quality)
 CV_IMWRITE_PNG_COMPRESSION: 0 to 9 (smaller size)
 CV_IMWRITE_PXM_BINARY: 0 or 1
```


```
#include "opencv2/core/core.hpp"
#include "opencv2/highgui/highgui.hpp"
using namespace cv;
int main(void) {
 Mat image = imread( "lena.jpg", -1 );
 if(image.data == NULL) return -1;
 namedWindow( "Image" );
 imshow( "Image", image );
 waitKey( 0 );
 return 0;
```

```
#include "opencv2/core/core.hpp"
#include "opencv2/highgui/highgui.hpp"
using namespace cv;
int main(void) {
 Mat image = imread( "lena.jpg", -1 );
 if(image.data == NULL) return -1;
 vector<int> params;
 params.push back( CV IMWRITE JPEG QUALITY );
 params.push back(95);
 imwrite( "result.jpg", image, params );
 return 0; CV_IMWRITE_JPEG_QUALITY: 0 to 100 (better quality)
 CV_IMWRITE_PNG_COMPRESSION: 0 to 9 (smaller size)
 CV IMWRITE PXM BINARY: 0 or 1
```


주요 자료구조


```
typedef struct IplImage
 int nSize; /* sizeof(IplImage) */
 int ID;
 /* version (=0)*/
 int nChannels; /* Most of OpenCV functions support 1,2,3 or 4 channels */
 int depth; /* pixel depth in bits */
 int dataOrder; /* 0 - interleaved color channels,
 1 - separate color channels */
 int origin;
 /* 0 - top-left origin,
 1 - bottom-left origin (Windows bitmaps style) */
 int align;
 /* Alignment of image rows (4 or 8).
 OpenCV ignores it and uses widthStep instead */
 int width; /* image width in pixels */
 int height;  /* image height in pixels */
 struct IplROI *roi;/* image ROI */
 int imageSize; /* image data size in bytes
 (=image->height*image->widthStep
 in case of interleaved data)*/
 char *imageData; /* pointer to aligned image data */
 int widthStep; /* size of aligned image row in bytes */
 char *imageDataOrigin; /* pointer to a very origin of image data
 (not necessarily aligned) -
 it is needed for correct image deallocation */
 IplImage;
```

```
class CV_EXPORTS Mat
public:
 // ... a lot of methods ...
 /*! includes several bit-fields:
 - the magic signature
 - continuity flag
 - depth
 - number of channels
 */
 int flags;
 //! the array dimensionality, >= 2
 int dims;
 //! the number of rows and columns
 int rows, cols;
 //! pointer to the data
 uchar* data;
 //! pointer to the reference counter;
 // when array points to user-allocated data, the pointer is NULL
 int* refcount;
 // other members
```

Exercise

칼라 영상을 불러와서 split() 함수를 이용하여 영상을 빨강, 녹색, 파랑 채널(평면)로 분리하여 녹색 영상만을 화면에 출력하시오.


```
#include "opencv2/core/core.hpp"
#include "opencv2/highgui/highgui.hpp"
using namespace cv;
int main(void) {
  Mat image = imread( "color.png", -1 );
  if(image.data == NULL) return -1;
  vector<Mat> mv;
  split( image, mv );
  namedWindow( "Image" );
  imshow( "Image", mv[1] );
  waitKey( 0 );
  return 0;
```

요약

- OpenCV Library
 - □ open computer vision and machine learning software library
- Installing OpenCV Library (Visual Studio 2010)
- Loading, displaying and saving images
- 주요 자료구조
 - □ IplImage, Mat

Reference

- R. Laganière, OpenCV2 Computer Vision: Application
 Programming Cookbook, PACKT Publishing, 2011
- G. Bradski and A. Kaebler, Learning OpenCV: Computer
 Vision with the OpenCV Library, O'REILLY, 2008
- 정성환, 이문호, 오픈소스 OpenCV를 이용한 컴퓨터 비전 실무 프로그래밍, 홍릉과학출판사, 2007