OpenCV - 비디오 처리

김성영교수 금오공과대학교 컴퓨터공학과

학습 내용

- Reading video sequences
- Seeking video sequences
- Writing video sequences
- Foreground extraction

Reading video sequences

VideoCapture: class for video capturing from video files or cameras

Constructors

```
VideoCapture::VideoCapture(const string& filename)
VideoCapture::VideoCapture(int device)
```

Checking if video capturing has been initialized already

```
bool VideoCapture::isOpened()
```

Grabs, decodes and returns the next video frame

Returns and set the specified VideoCapture property

```
double VideoCapture::get(int propId)
bool VideoCapture::set(int propId, double value)
```

- CV_CAP_PROP_POS_MSEC Current position of the video file in milliseconds or video capture timestamp.
- CV_CAP_PROP_POS_FRAMES o-based index of the frame to be decoded/captured next.
- CV_CAP_PROP_POS_AVI_RATIO Relative position of the video file: o start of the film, 1 end of the film.
- CV CAP PROP FRAME WIDTH Width of the frames in the video stream.
- CV_CAP_PROP_FRAME_HEIGHT Height of the frames in the video stream.
- CV CAP PROP FPS Frame rate.
- CV_CAP_PROP_FOURCC 4-character code of codec.
- CV_CAP_PROP_FRAME_COUNT Number of frames in the video file.
- CV_CAP_PROP_FORMAT Format of the Mat objects returned by retrieve().
- CV_CAP_PROP_MODE Backend-specific value indicating the current capture mode.
- CV_CAP_PROP_BRIGHTNESS Brightness of the image (only for cameras).
- CV_CAP_PROP_CONTRAST Contrast of the image (only for cameras).
- CV_CAP_PROP_SATURATION Saturation of the image (only for cameras).
- CV_CAP_PROP_HUE Hue of the image (only for cameras).
- CV_CAP_PROP_GAIN Gain of the image (only for cameras).
- CV_CAP_PROP_EXPOSURE Exposure (only for cameras).

```
#include "opencv2/core/core.hpp"
#include "opencv2/highqui/highqui.hpp"
#include "opencv2/imgproc/imgproc.hpp"
using namespace cv;
int main()
 // Open the video file
 VideoCapture capture( "sample.avi" );
 // check if video successfully opened
 if (!capture.isOpened())
 return 1;
 // Get the frame rate
 double rate = capture.get( CV_CAP_PROP_FPS );
 bool stop(false);
 Mat frame; // current video frame
 namedWindow( "video" );
 int delay = 1000 / rate;
```

```
// for all frames in video
while( !stop )
 // read next frame if any
 if( !capture.read(frame) )
 break;
 imshow( "video", frame );
 // wait by a delay
 // or press key to stop
 if( waitKey(delay) >=0 )
 stop = true;
waitKey();
```

Seeking video sequences


```
void play( int pos, void *capture );
char* trackbarName = "Current position:";
char* windowName = "video";
int main() {
 // Open the video file
 VideoCapture capture;
 capture.open( "sample.avi" );
 // check if video successfully opened
 if (!capture.isOpened())return 1;
 // Get the frame rate
 double rate = capture.get( CV CAP PROP FPS );
 // Get the video length
 double length = capture.get( CV CAP PROP FRAME COUNT );
 // Create a window
 namedWindow( windowName, CV WINDOW AUTOSIZE );
 // Create a Trackbar
 int curPosition = 0;
 createTrackbar( trackbarName, windowName, &curPosition,
 (int)length, play, &capture );
```

q

```
bool stop(false);
Mat frame; // current video frame
int delay = 1000 / rate;
// for all frames in video
while( !stop )
 // read next frame if any
 if( !capture.grab() )
 break;
 if( !capture.retrieve(frame) )
 break;
 imshow( windowName, frame );
 setTrackbarPos( trackbarName, windowName, curPosition );
 curPosition++;
 if( waitKey(delay) >=0 )
 stop = true;
waitKey();
```

```
void play( int pos, void *capture )
{
 VideoCapture *nCapture = (VideoCapture *)capture;

 // set current position for play header
 nCapture->set( CV_CAP_PROP_POS_FRAMES, pos );
}
```

Writing video sequences

VideoWriter: class for video writering

Constructors

fource:

```
CV_FOURCC('P','I','M,'1'): MPEG-1
CV_FOURCC('M','J','P','G'): motion-jpeg
CV_FOURCC('X', 'V', 'I', 'D'): XVID
-1: pop up a window
```

Checking if video writer has been successfully initialized

```
bool VideoWriter::isOpened()
```

Write the next video frame

```
void VideoWriter::write(const Mat& image)
VideoWriter& VideoWriter::operator<<(const Mat& image)</pre>
```

```
#include "opencv2/core/core.hpp"
#include "opencv2/highqui/highqui.hpp"
#include "opencv2/imgproc/imgproc.hpp"
#include <iostream>
using namespace cv;
void play( int pos, void *capture );
int getCodec( VideoCapture &capture, char codec[4] );
Size getFrameSize( VideoCapture &capture );
char* trackbarName = "Current position:";
char* windowName = "video";
int main() {
 // Open the video file
 VideoCapture capture( "sample.avi" );
 // check if video successfully opened
 if( !capture.isOpened() ) return 1;
 // Get the frame rate
 double rate = capture.get( CV_CAP_PROP_FPS );
 // Get the video length
 double length = capture.get( CV_CAP_PROP_FRAME_COUNT );
 // Create a window
 namedWindow( windowName, CV WINDOW AUTOSIZE );
```

```
// Create a Trackbar
int curPosition = 0;
createTrackbar( trackbarName, windowName, &curPosition,
 int)length, play, &capture );
bool stop(false);
Mat frame; // current video frame
int delay = 1000 / rate;
// open output video
char c[4];
VideoWriter writer( "output.avi", // filename
 getCodec(capture, c), // codec to be used
 rate, // frame rate of the video
 getFrameSize(capture), // frame size
 1);
// check if video successfully opened
if( !writer.isOpened() )
 return 1;
std::cout << "Codec: " << c[0] << c[1] <<
 c[2] << c[3] << std::endl;
```

```
// for all frames in video
 while( !stop ){
 // read next frame if any
 if( !capture.read(frame) )
 break;
 imshow( windowName, frame );
 setTrackbarPos( trackbarName, windowName, curPosition );
 curPosition++;
 writer.write( frame );
 if( waitKey(delay) >=0 )
 stop = true;
 waitKey();
void play( int pos, void *capture )
 VideoCapture *nCapture = (VideoCapture *)capture;
 // set current position for play header
 nCapture->set( CV CAP PROP POS FRAMES, pos );
```

```
// get the codec of input video
int getCodec( VideoCapture &capture, char codec[4] ){
 union {
 int value;
 char code[4];
 } returned;
 returned.value = static cast<int>(
 capture.get(CV CAP PROP FOURCC) );
 codec[0] = returned.code[0];
 codec[1] = returned.code[1];
 codec[2] = returned.code[2];
 codec[3] = returned.code[3];
 return returned value;
// return the size of the video frame
Size getFrameSize( VideoCapture &capture ){
 int w = static_cast<int>(
 capture.get(CV CAP PROP FRAME WIDTH) );
 int h = static cast<int>(
 capture.get(CV CAP PROP FRAME HEIGHT) );
 return Size( w, h );
```

Foreground Extraction

Background

Current frame

Creating dynamic background model

running average (moving average)

$$\mu_t = (1 - \alpha) \cdot \mu_{t-1} + \alpha \cdot p_t$$

α: learning rate

calculates the weighted sum of the input image **src** and the accumulator **dst** so that **dst** becomes a running average of a frame sequence

$$\mathtt{dst}(x,y) \leftarrow (1-\mathtt{alpha}) \cdot \mathtt{dst}(x,y) + \mathtt{alpha} \cdot \mathtt{src}(x,y) \quad \text{if} \quad \mathtt{mask}(x,y) \neq 0$$

```
#include "opencv2/highgui/highgui.hpp"
#include "opencv2/imaproc/imaproc.hpp"
using namespace cv;
int main() {
 // Open the video file
 VideoCapture capture( "sample.avi" );
 // check if video successfully opened
 if( !capture.isOpened() )
 return 1;
 // Get the frame rate
 double rate = capture.get( CV_CAP_PROP_FPS );
 bool stop(false);
 namedWindow( "video" );
 // Delay between each frame
 // corresponds to video frame rate
 int delay = 1000 / rate;
 Mat frame, gray; // current video frame
 Mat background, backImage, foreground;
 Mat output;
 double thres=25, learningRate=0.01;
```

```
// for all frames in video
while( !stop )
 // read next frame if any
 if( !capture.read(frame) )
 break;
 cvtColor( frame, gray, CV_BGR2GRAY );
 // initialize background to 1st frame
 if( background.empty() )
 gray.convertTo( background, CV 32F );
 // convert background to 8U
 background.convertTo( backImage, CV_8U );
 // difference between current image and background
 absdiff( backImage, gray, foreground );
 // apply threshold to foreground image
 threshold (foreground, output, thres,
 255, THRESH BINARY INV );
```

```
// accumulate background
 accumulateWeighted( gray, background,
 learningRate, output );
 imshow( "video", output );
 // introduce a delay
 // or press key to stop
 if( waitKey(delay) >=0 )
 stop = true;
waitKey( );
```

The Mixture of Gaussian method

$$\mu_t = (1 - \alpha) \cdot \mu_{t-1} + \alpha \cdot p_t$$

$$\sigma_t^2 = (1 - \alpha) \cdot \sigma_{t-1}^2 + \alpha \cdot (p_t - \mu_t)^2$$

BackgroundSubtractorMOG:

class for Gaussian Mixture-based Background/Foreground Segmentation Algorithm

```
BackgroundSubtractorMOG::BackgroundSubtractorMOG(

BackgroundSubtractorMOG::BackgroundSubtractorMOG(
 int history,
 int nmixtures,
 double backgroundRatio,
 double noiseSigma=0
)
```

```
void BackgroundSubtractorMOG::operator()(
 InputArray image,
 OutputArray fgmask,
 double learningRate=0
)
```

Updates the background model and returns the foreground mask

```
#include "opencv2/highqui/highqui.hpp"
#include "opencv2/imgproc/imgproc.hpp"
#include <opencv2/video/background_segm.hpp>
using namespace cv;
int main(){
 // Open the video file
 VideoCapture capture( "sample.avi" );
 // check if video successfully opened
 if( !capture.isOpened() )
 return 1;
 // Get the frame rate
 double rate = capture.get( CV_CAP_PROP_FPS );
 bool stop(false);
 namedWindow( "video" );
 int delay = 1000 / rate;
 BackgroundSubtractorMOG mog;
 Mat frame; // current video frame
 Mat foreground;
 double learningRate=0.01;
```

27

```
// for all frames in video
while( !stop )
 // read next frame if any
 if( !capture.read(frame) )
 break;
 // update the background
 // and return the foreground
 mog( frame, foreground, learningRate );
 // apply threshold to foreground image
 threshold (foreground, foreground, 128, 255,
 THRESH BINARY INV );
 imshow( "video", foreground );
 if( waitKey(delay) >=0 )
 stop = true;
waitKey( );
```

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
- http://docs.opencv.org