

Introduction to OpenCV

David Stavens Stanford Artificial Intelligence Lab

Today we'll code:

A fully functional sparse optical flow algorithm!

Plan

- □ OpenCV Basics
 - What is it?
 - How do you get started with it?
- □ Feature Finding and Optical Flow
 - A brief mathematical discussion.
- □ OpenCV Implementation of Optical Flow
 - Step by step.

What is OpenCV? intel.

- ☐ Created/Maintained by Intel.
- ☐ Really four libraries in one:
 - "CV" Computer Vision Algorithms
 - □ All the vision algorithms.■ "CVAUX" Experimental/Beta
 - "CXCORE" Linear Algebra
 - ☐ Raw matrix support, etc.
 - "HIGHGUI" Media/Window Handling
 - ☐ Read/write AVIs, window displays, etc.
- Check out the samples directory!

Installing OpenCV

- □ Download from:
 - http://sourceforge.net/projects/opencvlibrary/
- ☐ Be sure to get Version 1.0.0.
- ☐ Windows version comes with an installer.
- ☐ Linux: (Install ffMPEG first!)
 - gunzip opencv-1.0.0.tar.gz; tar -xvf opencv-1.0.0.tar
 - cd opencv-1.0.0; ./configure --prefix=/usr; make
 - make install [as root]

Better Performance: ICC and IPL

- ☐ Intel C/C++ Compiler
- ☐ Intel Integrated
 Performance Primitives
- □ ~30 50% Speed Up

Plan

- ✓ OpenCV Basics
 - ✓ What is it?
 - ✓ How do you get started with it?
- ☐ Feature Finding and Optical Flow
 - A brief mathematical discussion.
- □ OpenCV Implementation of Optical Flow
 - Step by step.

Optical Flow: Overview

- ☐ Given a set of points in an image, find those same points in another image.
- \square or, given point $[u_x, u_y]^T$ in image I_1 find the point $[u_x + \delta_x, u_y + \delta_y]^T$ in image I_2 that minimizes ε :

$$\varepsilon(\delta_{x}, \delta_{y}) = \sum_{x=u_{x}-w_{x}}^{u_{x}+w_{x}} \sum_{y=u_{y}-w_{y}}^{u_{y}+w_{y}} (I_{1}(x, y) - I_{2}(x + \delta_{x}, y + \delta_{y}))$$

 \Box (the Σ /w's are needed due to the aperture problem)

Optical Flow: Utility

- ☐ Tracking points ("features") across multiple images is a fundamental operation in many computer vision applications:
 - To find an object from one image in another.
 - To determine how an object/camera moved.
 - To resolve depth from a single camera.
- □ Very useful for the 223b competition.
 - Determine motion. Estimate speed.
- But what are good features to track?

Finding Features: Overview

- ☐ Intuitively, a good feature needs at least:
 - Texture (or ambiguity in tracking)
 - Corner (or aperture problem)
- But what does this mean formally?

$$\sum_{neighborhood} \left(\frac{\partial I}{\partial x} \right) \qquad \sum_{neighborhood} \frac{\partial I}{\partial x \partial y}$$

$$\sum_{neighborhood} \frac{\partial^2 I}{\partial x \partial y} \qquad \sum_{neighborhood} \left(\frac{\partial I}{\partial y} \right)^2$$

- ☐ A good feature has big eigenvalues, implies:
 - Texture
 - Corner
- ☐ Shi/Tomasi. Intuitive result really part of motion equation. High eigenvalues imply reliable solvability. Nice!

Plan

- ✓ OpenCV Basics
 - ✓ What is it?
 - ✓ How do you get started with it?
- ✓ Feature Finding and Optical Flow
 - ✓ A brief mathematical discussion.
- OpenCV Implementation of Optical Flow
 - Step by step.

So now let's code it!

- Beauty of OpenCV:
 - All of the Above = Two Function Calls
 - Plus some support code :-)
- ☐ Let's step through the pieces.
- ☐ These slides provide the high-level.
 - Full implementation with extensive comments:
 - □ http://ai.stanford.edu/~dstavens/cs223b

ai.stanford.edu/~dstavens/cs223b

- ☐ Three versions of the code:
 - optical_flow_demo.cpp.windows
 To a Windows full functionality
 - ☐ For Windows, full functionality.
 - optical_flow_demo.cpp.linux.limited_apiOpenCV for Linux missing some functions.
 - optical_flow_demo.cpp.linux.full_api
 - □ For Mac OS X? Full functionality?
 - ☐ Also for Linux if/when API complete.

Step 1: Open Input Video

CvCapture *input_video =
 cvCaptureFromFile("filename.avi");

- □ Failure modes:
 - The file doesn't exist.
 - The AVI uses a codec OpenCV can't read.
 - □ Codecs like MJPEG and Cinepak are good.
 - □ DV, in particular, is bad.

Step 2: Read AVI Properties

CvSize frame_size;
frame_size.height =
 cvGetCaptureProperty(input_video,
 CV_CAP_PROP_FRAME_HEIGHT);

- ☐ Similar construction for getting the width and the number of frames.
 - See the handout.

Step 3: Create a Window

cvNamedWindow("Optical Flow",
CV_WINDOW_AUTOSIZE);

☐ We will put our output here for visualization and debugging.

Step 4: Loop Through Frames

- □ Go to frame N: cvSetCaptureProperty(input_video, CV_CAP_PROP_POS_FRAMES, N);
- ☐ Get frame N:

IplImage *frame = cvQueryFrame(input_video);

Important: cvQueryFrame always returns a pointer to the same location in memory.

Step 5: Convert/Allocate

- ☐ Convert input frame to 8-bit mono:

 IplImage *frame1 =

 cvCreateImage(cvSize(width, height),

 IPL_DEPTH_8U, 1);

 cvConvertImage(frame, frame1);
- ☐ Actually need third argument to conversion: CV_CVTIMG_FLIP.

Step 6: Run Shi and Tomasi

CvPoint2D32f frame1_features[N];
cvGoodFeaturesToTrack(
 frame1, eig_image, temp_image,
 frame1_features, &N, .01, .01, NULL);

- ☐ Allocate eig, temp as in handout.
- ☐ On return frame1_features is full and N is the number of features found.

Step 7: Run Optical Flow

```
char optical_flow_found_feature[];
float optical_flow_feature_error[];
CvTermCriteria term =
 cvTermCriteria( CV_TERMCRIT_ITER |
 CV_TERMCRIT_EPS, 20, .3 );
```

cvCalcOpticalFlowPyrLK(...);

- 13 arguments total. All of the above.
 - ☐ Both frames, both feature arrays, etc.
- See full implementation in handout.

Step 8: Visualize the Output

```
CvPoint p, q;
p.x = 1; p.y = 1; q.x = 2; q.y = 2;
CvScalar line_color;
line_color = CV_RGB(255, 0, 0);
int line_thickness = 1;

cvLine(frame1, p,q, line_color, line_thickness, CV_AA, 0);
cvShowImage("Optical Flow", frame1);
```

- CV AA means draw the line antialiased.
- □ 0 means there are no fractional bits.

Step 9: Make an AVI output

cvWriteFrame(video_writer, frame);

Just like cvShowImage(window, frame);

cvReleaseVideoWriter(&video_writer);

Let's watch the result:

(Stanley before turning blue.)

That's the first step for...

Stavens, Lookingbill, Lieb, Thrun; CS223b 2004; ICRA 2005

Corresponding functions...

- ,	Wed, Jan. 18	Thrun	McCullough 115	Features I: Image Processing, Filters, edges, corners, Hough transform	cvSobel, cvLaplace, cvCanny, cvCornerHarris, cvGoodFeaturesToTrack, cvHoughLines2, cvHoughCircles
	Mon, Jan. 23	Thrun	McCullough 115	Features II: Fourier, Phase, Pyramids, SIFT features, log-polar	cvWarpAffine, cvWarpPerspective, cvLogPolar, cvPyrSegmentation
- ,	Wed, Jan. 25	Thrun	McCullough 115	Camera Calibration	cvCalibrateCamera2, cvFindExtrinsicCameraParams2, cvFindChessboardCorners, cvUndistort2, cvFindHomography, cvProjectPoints2

				nctions		
Mon, Jan. 30	Thrun	McCullough 115	Stereopsis I: Epipolar geometr feature-based correspondence, dense stereo	cvFindFundamentalMat,		
Wed, Feb. 1	Thrun	McCullough 115	Stereopsis II: active illumination layered, volumetric, symmetry	cvCalcOpticalFlowHS.		
Mon, Feb. 6	Thrun	McCullough 115	Optical Flow C	cvCalcOpticalFlowPyrLK, cvFindFundamentalMat (RANS		
Wed, Feb. 8	Thrun	McCullough 115	Affine Structure from Motion, Correspondence RANSAC			

Mon, Feb. 13	Rick Szeliski (Microsoft Research)		Structure from Motion II	Homework assignment III due at 11:59pm	
Wed, Feb. 15	Diek		Image Stitching, Mosaicking	cvMatchTemplate, cvMatchShapes, cvCalcEMD2 cvMatchContourTrees	
Mon, Feb. 27	Thrun	McCullough 115	Tracking: Kalman filter and condensation	cvKalmanPredict, cvConDensation, cvAcc cvMeanShift, cvCamShift	

Wed, Mar. 1	Thrun	McCullough 115	Markov Random Fields for 3-D reconstruction			
Mon, Mar. 6	Thrun	McCullough 115	Segmentation and Grouping (K-means, graph cuts), Snakes and active contours	cvSnakeImage, cvKMeans2, cvSeqPartition, cvCalcSubdivVoronoi2D, cvCreateSubdivDelaunay2D		
Wed, Mar.	Gary Bradski, Intel Research and Stanford	McCullough 115	Object Detection and ClassificationUsing Machine Learning		DetectObjec	
8						

A few closing thoughts... Feel free to ask questions! david.stavens@ai.stanford.edu My office: Gates 254 Good luck!! 223b is fun!! :-)