Intro to the OpenCV Library

for Computer Vision lectures and Introduction to CV and other CV lab classes

(some slides are cc from 'opencv 3.0' Kirill Kornyakov, Itseez)

Topics

- 1.Why
- 2.What
- 3.Install
- 4.Example Project
- 5. Your Task
- **6.Your Questions**

Why OpenCV?

- 1. 2,500+ algorithms and functions
- 2. Cross-platform, portable API
- 3. Real-time performance
- 4. Liberal BSD license
- 5. fast and regular updates

History

2001: Intel → open src, 2008: Willow Garage, itSeez, 2010: Nvidia,

2016: Intel buys itSeez

What? core module tutorials:

Mat - The Basic Image Container

How to scan images, lookup tables and time measurement with OpenCV

Mask operations on matrices

Adding (blending) two images using OpenCV

Changing the contrast and brightness of an image!

Basic Drawing

Random generator and text with OpenCV

Discrete Fourier Transform

File Input and Output using XML and YAML files

OpenCV forever!

What? imgproc module tutorials:

Smoothing Images **Eroding and Dilating** More Morphology Transformations Image Pyramids **Basic Thresholding Operations** Making your own linear filters! Adding borders to your images **Sobel Derivatives Laplace Operator** Canny Edge Detector Hough Line Transform Hough Circle Transform Remapping

Affine Transformations

Histogram Equalization Histogram Calculation Histogram Comparison Back Projection Template Matching Finding contours in your image Convex Hull **Creating Bounding boxes** and circles for contours Creating Bounding rotated boxes and ellipses for contours **Image Moments** Point Polygon Test

What? Other modules:

Highgui:

Adding a Trackbar to our applications!

Video Input with OpenCV and similarity measurement

Creating a video with OpenCV

calib3d:

Camera calibration

ml:

Introduction to Support Vector Machines

Support Vector Machines for non-lin. Separable Data

feature2d:

Harris corner detector

Shi-Tomasi corner detector

Creating your own corner

detector

Detecting corners location in

subpixeles

Feature Description

Feature Matching with FLANN

Features2D + Homography to

find a known object

Detection of planar objects

objdetect:

Cascade Classifier

```
int main(int argc, char** argv)
  Mat img = imread(argv[1], 1);
  imshow("", img);
  waitKey();
  return 0;
 Hello
World!
```

```
int main(int argc, char** argv)
  Mat img, gray;
 img = imread(argv[1], 1);
 imshow("original", img);
 cvtColor(img, gray, COLOR BGR2GRAY);
 GaussianBlur(gray, gray, Size(7, 7),
 1.5);
 Canny(gray, gray, 0, 50);
 imshow("edges", gray);
 waitKey();
 return 0;
```


Threshold:

```
Mat emptyPixImg = GrayImg < 1;</pre>
```

Image from (Camera- or) Directory-stream:

```
VideoCapture cap("TextureImages/Texture_%02d_inpaint.png");
Mat Img;
cap >> Img;
```

Create a 2D-Gaussian:

pointer work to speed up inner loops (useful in debug mode):

```
(1)
int** iim = new int*[h];
for (y=0; y<h; y++)
{ iim[y] = IntegralImg.ptr<int>(y);
int diffy = 2*(iim[y][x+dx] - iim[y][x-dx]) +
 iim[y-dy][x-dx] - iim[y-dy][x+dx] +
 iim[y+dy][x-dx] - iim[y+dy][x+dx];
(2)
float *pCR, *pCRData = (float*) CorrResult.data;
*pCR = pCRData + y*w;
for ( int x = TemplateWidth; x < w-TemplateWidth; x++ )
  pCR[x] = ssd;  // write ssd result to result image
```

How?

- 1. Home: opencv.org
- 2. Documentation: docs.opencv.org
- 3. Q&A forum: answers.opencv.org
- 4. Report issues: code.opencv.org
- 5. Develop: https://github.com/Itseez/opencv

How? Install (linux):

- 1. download:https://github.com/opencv/opencv/
- run Cmake(gui), check/install add-ons and configure until all problems have gone generate
- 3. make
- 4. sudo make install
- 5. setup your ide
- 6. run example

How? Install (linux):

- 1. download:https://github.com/opencv/opencv/
- run Cmake(gui), check/install add-ons and configure until all problems have gone generate
- 3. make
- 4. sudo make install

now:

- 5. setup your ide
- 6. run example

Our plans

- 1.Set up development environment and make a simple segmentation program.
- 2. You are free to use opency and other example code you find,
- 3. but have to
 - put it all together on your own
 - cite your source in a comment.
- 4.Good C++ coding style and a lot of comments!
- 5.Send your results the day before the next task starts to holger.heidrich, → first task within 13 days.
- 6.Send source code and header files (no project files) as well as input (if not given) and result images.
- 7. Your code must compile without errors on Win and Linux systems (i.e. avoid Win-specific code).

Your first task: minimal path

- 1.Install OpenCV with **debug libs** on your system.
- 2.In a given colour Image, find an optimal path between two pixels
 - the given code allows you to click pixels
 - code and apply a minimal (= shortest geodesic) path algorithm like the Dijkstra algorithm [1, 2, 3, 4] and mark the minimal path between two clicked points in the image
 - use an 8-connected pixel grid as underlying graph
 - use (e.g.) some function of the squared value of the gradient over the edges as the cost function to align your path to edges in the image

Hint:

Search opencv\samples\cpp*.cpp containing keywords you need (gradient, region, mask ...) see also core module tutorials

Credits:

- no compilation errors,
- solves the task,
- hand in in time
- → 1 Point out of min. 8 you need to pass the CV1 exercise course.

Info about the oral exam:

The main part of the exam is about the lectures. It is possible that you will also be asked about the exercise; if you got at least 8 (out of 13) points the questions that regard the exercise will concentrate around what you did, otherwise they will cover the whole set of exercise tasks.