

OpenGV

tutorialspoint

www.tutorialspoint.com

About the Tutorial

OpenCV is a cross-platform library using which we can develop real-time **computer vision applications**. It mainly focuses on image processing, video capture and analysis including features like face detection and object detection. In this tutorial, we explain how you can use OpenCV in your applications.

Audience

This tutorial has been prepared for beginners to make them understand the basics of OpenCV library. We have used the Java programming language in all the examples, therefore you should have a basic exposure to Java in order to benefit from this tutorial.

Prerequisites

For this tutorial, it is assumed that the readers have a prior knowledge of Java programming language. In some of the programs of this tutorial, we have used JavaFX for GUI purpose. So, it is recommended that you go through our JavaFX tutorial before proceeding further. http://www.tutorialspoint.com/javafx/

Copyright & Disclaimer

© Copyright 2017 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial	1
	Audience	1
	Prerequisites	
	Copyright & Disclaimer	
	Table of Contents	2
1.	OpenCV – Overview	5
	Computer Vision	5
	Applications of Computer Vision	5
	Features of OpenCV Library	6
	OpenCV Library Modules	7
	A Brief History of OpenCV	8
2.	OpenCV – Environment	9
	Installing OpenCV	9
	Eclipse Installation	11
	Setting the Path for Native Libraries	18
3.	OpenCV — Storing Images	21
	The Mat Class	21
	Creating and Displaying the Matrix	23
	Loading Image using JavaSE API	25
4.	OpenCV – Reading Images	27
5.	OpenCV – Writing an Image	29
6.	OpenCV— GUI	31
	Converting Mat to Buffered Image	31
	Displaying Image using AWT/Swings	32
	Displaying Image using JavaFX	34
ΤY	PES OF IMAGES	38
7.	OpenCV — The IMREAD_XXX Flag	39
8.	OpenCV – Reading an Image as Grayscale	41
9.	OpenCV – Reading Image as BGR	45
IM	IAGE CONVERSION	49
10.	OpenCV – Colored Images to GrayScale	50
11.	OpenCV – Colored Image to Binary	54
12.	OpenCV – Grayscale to Binary	58

DR	RAWING FUNCTIONS	62
13.	OpenCV – Drawing a Circle	63
14.	OpenCV – Drawing a Line	67
15.	OpenCV – Drawing a Rectangle	71
16.	OpenCV – Drawing an Ellipse	75
17.	OpenCV – Drawing Polylines	79
18.	OpenCV – Drawing Convex Polylines	84
19.	OpenCV—Drawing Arrowed Lines	88
20.	OpenCV – Adding Text	92
BL	UR OPERATIONS	96
21.	OpenCV – Blur (Averaging)	97
22.	OpenCV – Gaussian Blur	100
23.	OpenCV – Median Blur	103
FII	LTERING	106
24.	OpenCV – Bilateral Filter	107
25.	OpenCV – Box Filter	110
26.	OpenCV – SQRBox Filter	113
27.	OpenCV – Filter2D	116
28.	OpenCV—Dilation	119
29.	OpenCV – Erosion	122
30.	OpenCV – Morphological Operations	125
31.	OpenCV – Image Pyramids	131
	Pyramid Up	131
	Pyramid Down	
	Mean Shift Filtering	136

TH	THRESHOLDING13	
32.	OpenCV – Simple Threshold	140
33.	OpenCV – Adaptive Threshold Other Types of Adaptive Thresholding	
34.	OpenCV – Adding Borders	148
SO	BEL DERIVATIVES	153
35.	OpenCV – Sobel Operator	154
36.	OpenCV – Scharr Operator	
TR	RANSFORMATION OPERATIONS	160
37.	OpenCV – Laplacian Transformation	161
38.	OpenCV – Distance Transformation	164
CA	MERA & FACE DETECTION	169
39.	OpenCV – Using Camera	170
40.	OpenCV – Face Detection in a Picture	175
41.	OpenCV – Face Detection using Camera	179
GE	OMETRIC TRANSFORMATIONS	184
42.	OpenCV – Affine Translation	185
43.	OpenCV – Rotation	188
44.	OpenCV – Scaling	191
45.	OpenCV – Color Maps	194
MI	SCELLANEOUS CONCEPTS	202
46.	OpenCV – Canny Edge Detection	203
47.	OpenCV – Hough Line Transform	206
48.	OpenCV – Histogram Equalization	210

1. OpenCV – Overview

OpenCV is a cross-platform library using which we can develop real-time **computer vision** applications. It mainly focuses on image processing, video capture and analysis including features like face detection and object detection.

Let's start the chapter by defining the term "Computer Vision".

Computer Vision

Computer Vision can be defined as a discipline that explains how to reconstruct, interrupt, and understand a 3D scene from its 2D images, in terms of the properties of the structure present in the scene. It deals with modeling and replicating human vision using computer software and hardware.

Computer Vision overlaps significantly with the following fields:

- Image Processing: It focuses on image manipulation.
- Pattern Recognition: It explains various techniques to classify patterns.
- **Photogrammetry:** It is concerned with obtaining accurate measurements from images.

Computer Vision Vs Image Processing

Image processing deals with image-to-image transformation. The input and output of image processing are both images.

Computer vision is the construction of explicit, meaningful descriptions of physical objects from their image. The output of computer vision is a description or an interpretation of structures in 3D scene.

Applications of Computer Vision

Here we have listed down some of major domains where Computer Vision is heavily used.

Robotics Application

- Localization Determine robot location automatically
- Navigation
- Obstacles avoidance
- Assembly (peg-in-hole, welding, painting)
- Manipulation (e.g. PUMA robot manipulator)
- Human Robot Interaction (HRI): Intelligent robotics to interact with and serve people

Medicine Application

• Classification and detection (e.g. lesion or cells classification and tumor detection)

- 2D/3D segmentation
- 3D human organ reconstruction (MRI or ultrasound)
- Vision-guided robotics surgery

Industrial Automation Application

- Industrial inspection (defect detection)
- Assembly
- Barcode and package label reading
- Object sorting
- Document understanding (e.g. OCR)

Security Application

- Biometrics (iris, finger print, face recognition)
- Surveillance Detecting certain suspicious activities or behaviors

Transportation Application

- Autonomous vehicle
- Safety, e.g., driver vigilance monitoring

Features of OpenCV Library

Using OpenCV library, you can -

- Read and write images
- Capture and save videos
- Process images (filter, transform)
- Perform feature detection
- Detect specific objects such as faces, eyes, cars, in the videos or images.
- Analyze the video, i.e., estimate the motion in it, subtract the background, and track objects in it.

OpenCV was originally developed in C++. In addition to it, Python and Java bindings were provided. OpenCV runs on various Operating Systems such as windows, Linux, OSx, FreeBSD, Net BSD, Open BSD, etc.

This tutorial explains the concepts of OpenCV with examples using Java bindings.

OpenCV Library Modules

Following are the main library modules of the OpenCV library.

Core Functionality

This module covers the basic data structures such as Scalar, Point, Range, etc., that are used to build OpenCV applications. In addition to these, it also includes the multidimensional array **Mat**, which is used to store the images. In the Java library of OpenCV, this module is included as a package with the name **org.opencv.core**.

Image Processing

This module covers various image processing operations such as image filtering, geometrical image transformations, color space conversion, histograms, etc. In the Java library of OpenCV, this module is included as a package with the name **org.opencv.imgproc**.

Video

This module covers the video analysis concepts such as motion estimation, background subtraction, and object tracking. In the Java library of OpenCV, this module is included as a package with the name **org.opencv.video.**

Video I/O

This module explains the video capturing and video codecs using OpenCV library. In the Java library of OpenCV, this module is included as a package with the name **org.opencv.videoio**.

calib3d

This module includes algorithms regarding basic multiple-view geometry algorithms, single and stereo camera calibration, object pose estimation, stereo correspondence and elements of 3D reconstruction. In the Java library of OpenCV, this module is included as a package with the name **org.opencv.calib3d**.

features2d

This module includes the concepts of feature detection and description. In the Java library of OpenCV, this module is included as a package with the name **org.opencv.features2d**.

Objdetect

This module includes the detection of objects and instances of the predefined classes such as faces, eyes, mugs, people, cars, etc. In the Java library of OpenCV, this module is included as a package with the name **org.opencv.objdetect**.

Highgui

This is an easy-to-use interface with simple UI capabilities. In the Java library of OpenCV, the features of this module is included in two different packages namely, org.opencv.imgcodecs and org.opencv.videoio.

A Brief History of OpenCV

OpenCV was initially an Intel research initiative to advise CPU-intensive applications. It was officially launched in 1999.

- In the year 2006, its first major version, OpenCV 1.0 was released.
- In October 2009, the second major version, OpenCV 2 was released.
- In August 2012, OpenCV was taken by a nonprofit organization OpenCV.org.

2. OpenCV – Environment

In this chapter, you will learn how to install OpenCV and set up its environment in your system.

Installing OpenCV

First of all, you need to download OpenCV onto your system. Follow the steps given below.

Step 1: Open the homepage of **OpenCV** by clicking the following link: http://opencv.org/ On clicking, you will see its homepage as shown below.

Step 2: Now, click the **Downloads** link highlighted in the above screenshot. On clicking, you will be directed to the downloads page of OpenCV.

Step 3: On clicking the highlighted link in the above screenshot, a file named **opency-3.1.0.exe** will be downloaded. Extract this file to generate a folder **opency** in your system, as shown in the following screenshot.

Step 4: Open the folder **OpenCV** -> **build** -> **java.** Here you will find the jar file of OpenCV named **opencv-310.jar**. Save this file in a separate folder for further use.

Eclipse Installation

After downloading the required JAR files, you have to embed these JAR files to your Eclipse environment. You can do this by setting the Build Path to these JAR files and by using **pom.xml.**

Setting Build Path

Following are the steps to set up OpenCV in Eclipse:

Step 1: Ensure that you have installed Eclipse in your system. If not, download and install Eclipse in your system.

Step 2: Open Eclipse, click on File, New, and Open a new project as shown in the following screenshot.

Step 3: On selecting the project, you will get the **New Project** wizard. In this wizard, select Java project and proceed by clicking the **Next** button, as shown in the following screenshot.

Step 4: On proceeding forward, you will be directed to the **New Java Project wizard**. Create a new project and click **Next**, as shown in the following screenshot.

Step 5: After creating a new project, right-click on it. Select **Build Path** and click **Configure Build Path...** as shown in the following screenshot.

Step 6: On clicking the **Build Path** option, you will be directed to the **Java Build Path** wizard. Click the **Add External JARs** button, as shown in the following screenshot.

Step 7: Select the path where you have saved the file **opency-310.jar**.

Step 8: On clicking the **Open** button in the above screenshot, those files will be added to your library.

Step 9: On clicking **OK**, you will successfully add the required JAR files to the current project and you can verify these added libraries by expanding the Referenced Libraries.

Setting the Path for Native Libraries

In addition to the JAR files, you need to set path for the native libraries (DLL files) of OpenCV.

Location of DLL files: Open the installation folder of **OpenCV** and go to the sub-folder **build -> java.** Here you will find the two folders **x64** (64 bit) and **x86** (32 bit) which contain the **dll** files of OpenCV.

Open the respective folder suitable for your operating system, then you can see the **dll** file, as shown in the following screenshot.

Now, set the path for this file too by following the steps given below—

Step 1: Once again, open the JavaBuildPath window. Here you can observe the added JAR file and the **JRE System Library.**

Step 2: On expanding it, you will get the system libraries and **Native library location**, as highlighted in the following screenshot.

Step 3: Double-click on the **Native library location**. Here, you can see the **Native Library Folder Configuration window** as shown below—

Here, click the button **External Folder...** and select the location of the **dll** file in your system.

3. OpenCV — Storing Images

To capture an image, we use devices like cameras and scanners. These devices record numerical values of the image (Ex: pixel values). OpenCV is a library which processes the digital images, therefore we need to store these images for processing.

The **Mat** class of OpenCV library is used to store the values of an image. It represents an n-dimensional array and is used to store image data of grayscale or color images, voxel volumes, vector fields, point clouds, tensors, histograms, etc.

This class comprises of two data parts: the **header** and a **pointer**

- **Header:** Contains information like size, method used for storing, and the address of the matrix (constant in size).
- **Pointer:** Stores the pixel values of the image (Keeps on varying).

The Mat Class

The OpenCV Java library provides this class with the same name (**Mat**) within the package **org.opencv.core**.

Constructors

The Mat class of OpenCV Java library has various constructors, using which you can construct the Mat object.

S.No	Constructors and Description
1.	Mat()
	This is the default constructor with no parameters in most cases. We use this to constructor to create an empty matrix and pass this to other OpenCV methods.
2.	Mat(int rows, int cols, int type)
	This constructor accepts three parameters of integer type representing the number of rows and columns in a 2D array and the type of the array (that is to be used to store data).
3.	Mat(int rows, int cols, int type, Scalar s)
	Including the parameters of the previous one, this constructor additionally accepts an object of the class Scalar as parameter.

4.	Mat(Size size, int type)
	This constructor accepts two parameters, an object representing the size of the matrix and an integer representing the type of the array used to store the data.
5.	Mat(Size size, int type, Scalar s)
	Including the parameters of the previous one, this constructor additionally accepts an object of the class Scalar as parameter.
6.	Mat(long addr)
7.	Mat(Mat m, Range rowRange)
	This constructor accepts an object of another matrix and an object of the class Range representing the range of the rows to be taken to create a new matrix.
8.	Mat(Mat m, Range rowRange, Range colRange)
	Including the parameters of the previous one, this constructor additionally accepts an object of the class. Range representing the column range.
9.	Mat(Mat m, Rect roi)
	This constructor accepts two objects, one representing another matrix and the other representing the R egion O f I nterest.

Note:

- Array type. Use CV_8UC1, ..., CV_64FC4 to create 1-4 channel matrices, or CV_8UC(n), ..., CV_64FC(n) to create multi-channel (up to CV_CN_MAX channels) matrices.
- The type of the matrices were represented by various fields of the class **CvType** which belongs to the package **org.opencv.core**.

Methods and Description

Following are some of the methods provided by the Mat class.

S.No	Methods and Description
	Mat col(int x)
1.	This method accepts an integer parameter representing the index of a column and retrieves and returns that column

2.	Mat row(int y) This method accepts an integer parameter representing the index of a row and retrieves and returns that row
3.	int cols() This method returns the number of columns in the matrix
4.	int rows() This method returns the number of rows in the matrix
5.	Mat setTo(Mat value) This method accepts an object of the Mat type and sets the array elements to the specified value.
6.	Mat setTo(Scalar s) This method accepts an object of the Scalar type and sets the array elements to the specified value.

Creating and Displaying the Matrix

In this section, we are going to discuss our first OpenCV example. We will see how to create and display a simple OpenCV matrix.

Given below are the steps to be followed to create and display a matrix in OpenCV.

Step 1: Load the OpenCV native library

While writing Java code using OpenCV library, the first step you need to do is to load the native library of OpenCV using the **loadLibrary().** Load the OpenCV native library as shown below.

```
//Loading the core library
System.loadLibrary(Core.NATIVE_LIBRARY_NAME);
```

Step 2: Instantiate the Mat class

Instantiate the Mat class using any of the functions mentioned in this chapter earlier.

```
//Creating a matrix
Mat matrix = new Mat(5, 5, CvType.CV_8UC1, new Scalar(0));
```


Step 3: Fill the matrix using the methods

You can retrieve particular rows/columns of a matrix by passing index values to the methods **row()/col()**.

And, you can set values to these using any of the variants of the **setTo()** methods.

```
//Retrieving the row with index 0
Mat row0 = matrix.row(0);

//setting values of all elements in the row with index 0
row0.setTo(new Scalar(1));

//Retrieving the row with index 3
Mat col3 = matrix.col(3);

//setting values of all elements in the row with index 3
col3.setTo(new Scalar(3));
```

Example

You can use the following program code to create and display a simple matrix in Java using OpenCV library.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.CvType;
import org.opencv.core.Scalar;

class DisplayingMatrix{

  public static void main(String[] args) {

 //Loading the core library
 System.loadLibrary(Core.NATIVE_LIBRARY_NAME);

 //Creating a matrix
 Mat matrix = new Mat(5, 5, CvType.CV_8UC1, new Scalar(0));

 //Retrieving the row with index 0
 Mat row0 = matrix.row(0);
```


```
//setting values of all elements in the row with index 0
row0.setTo(new Scalar(1));

//Retrieving the row with index 3
Mat col3 = matrix.col(3);

//setting values of all elements in the row with index 3
col3.setTo(new Scalar(3));

//Printing the matrix
System.out.println("OpenCV Mat data:\n" + matrix.dump());
}
```

On executing the above program, you will get the following output.

```
OpenCV Mat data:
[ 1,
 1,
 1,
 3,
 1;
  0, 0, 0,
 3,
 0;
  0, 0, 0,
 3,
 0;
  0, 0, 0,
 3,
 0;
  0,
 0, 0, 3,
 0]
```

Loading Image using JavaSE API

The **BufferedImage** class of the **java.awt.image.BufferedImage** package is used to store an image and the **ImageIO** class of the package **import javax.imageio** provides methods to read and write Images.

Example

You can use the following program code to load and save images using JavaSE library.

```
import java.awt.image.BufferedImage;
import java.io.File;
import java.io.IOException;
import javax.imageio.ImageIO;

public class LoadingImage_JSE_library {
```


```
public static void main( String[] args ) throws IOException {
 //Input File
 File input = new File("C:/EXAMPLES/OpenCV/sample.jpg");

 //Reading the image
 BufferedImage image = ImageIO.read(input);


 //Saving the image with a different name
 File ouptut = new File("C:/OpenCV/sample.jpg");
 ImageIO.write(image, "jpg", ouptut);

 System.out.println("image Saved");
  }
}
```

On executing the above program, you will get the following output.

```
image Saved
```

If you open the specified path, you can observe the saved image as follows—

4. OpenCV – Reading Images

The **Imgcodecs** class of the package **org.opencv.imgcodecs** provides methods to read and write images. Using OpenCV, you can read an image and store it in a matrix (perform transformations on the matrix if needed). Later, you can write the processed matrix to a file.

The **read()** method of the **Imgcodecs** class is used to read an image using OpenCV. Following is the syntax of this method.

```
imread(filename)
```

It accepts an argument (**filename**), a variable of the String type representing the path of the file that is to be read.

Given below are the steps to be followed to read images in Java using OpenCV library.

Step 1: Load the OpenCV native library

Load the OpenCV native library using the **load()** method, as shown below.

```
//Loading the core library
System.loadLibrary(Core.NATIVE_LIBRARY_NAME);
```

Step 2: Instantiate the Imgcodecs class

Instantiate the **Imgcodecs** class.

```
//Instantiating the Imgcodecs class
Imgcodecs imageCodecs = new Imgcodecs();
```

Step 3: Reading the image

Read the image using the method **imread()**. This method accepts a string argument representing the path of the image and returns the image read as **Mat** object.

```
//Reading the Image from the file
Mat matrix = imageCodecs.imread(Path of the image);
```


Example

The following program code shows how you can **read an image** using OpenCV library.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;

import org.opencv.imgcodecs.Imgcodecs;

public class ReadingImages {

 public static void main(String args[]){

 //Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 //Instantiating the Imagecodecs class
 Imgcodecs imageCodecs = new Imgcodecs();

 //Reading the Image from the file
 String file ="C:/EXAMPLES/OpenCV/sample.jpg";
 Mat matrix = imageCodecs.imread(file);

 System.out.println("Image Loaded");
 }
}
```

On executing the above program, OpenCV loads the specified image and displays the following output.

```
Image Loaded
```


5. OpenCV — Writing an Image

The **write()** method of the **Imgcodecs** class is used to write an image using OpenCV. To write an image, repeat the first three steps from the previous example.

To write an image, you need to invoke the **imwrite()** method of the **Imgcodecs** class.

Following is the syntax of this method.

```
imwrite(filename, mat)
```

This method accepts the following parameters -

- **filename:** A **String** variable representing the path where to save the file.
- mat: A Mat object representing the image to be written.

Example

Following program is an example to **write an image** using Java program using OpenCV library.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;

public class WritingImages {

 public static void main(String args[]){

 //Loading the OpenCV core library
 System.loadLibrary(Core.NATIVE_LIBRARY_NAME);

 //Instantiating the imagecodecs class
 Imgcodecs imageCodecs = new Imgcodecs();

 //Reading the Image from the file and storing it in to a Matrix object
 String file ="C:/EXAMPLES/OpenCV/sample.jpg";

 Mat matrix = imageCodecs.imread(file);

 System.out.println("Image Loaded .....");
```


```
String file2 = "C:/EXAMPLES/OpenCV/sample_resaved.jpg";

//Writing the image
imageCodecs.imwrite(file2, matrix);
System.out.println("Image Saved .....");
}
```

On executing the above program, you will get the following output.

```
Image Loaded ......
Image Saved .....
```

If you open the specified path, you can observe the saved image as shown below—

6. OpenCV— GUI

In the earlier chapters, we have discussed how to read and save an image using OpenCV Java library. In addition to it, we can also display the loaded images in a separate window using GUI libraries such as AWT/Swings and JavaFX.

Converting Mat to Buffered Image

To read an image we use the method **imread()**. This method returns the image read in the form of **Matrix**. But, to use this image with GUI libraries (AWT/Swings and JavaFX), it should be converted as an object of the class **BufferedImage** of the package **java.awt.image.BufferedImage**.

Following are the steps to convert a **Mat** object of OpenCV to **BufferedImage** object.

Step 1: encode the Mat to MatOfByte

First of all, you need to convert the matrix to matrix of byte. You can do it using the method **imencode()** of the class **Imgcodecs**. Following is the syntax of this method.

```
imencode(ext, image, matOfByte);
```

This method accepts the following parameters -

- Ext: A String parameter specifying the image format (.jpg, .png, etc.)
- image: A Mat object of the image
- matOfByte: An empty object of the class MatOfByte

Encode the image using this method as shown below.

```
//Reading the image
Mat image = Imgcodecs.imread(file);

//instantiating an empty MatOfByte class
MatOfByte matOfByte = new MatOfByte();

//Converting the Mat object to MatOfByte
Imgcodecs.imencode(".jpg", image, matOfByte);
```

Step 2: Convert the MatOfByte object to byte array

Convert the MatOfByte object into a byte array using the method toArray()

```
byte[] byteArray = matOfByte.toArray();
```


Step 3: Preparing the InputStream object

Prepare the InputStream object by passing the byte array created in the previous step to the constructor of the **ByteArrayInputStream** class.

```
//Preparing the InputStream object
InputStream in = new ByteArrayInputStream(byteArray);
```

Step 4: Preparing the InputStream object

Pass the Input Stream object created in the previous step to the **read()** method of the **ImageIO** class. This will return a BufferedImage object.

```
//Preparing the BufferedImage
BufferedImage bufImage = ImageIO.read(in);
```

Displaying Image using AWT/Swings

To display an image using the AWT/Swings frame, first of all, read an image using the **imread()** method and convert it into **BufferedImage** following the above-mentioned steps.

Then, instantiate the **JFrame** class and add the buffered image created to the ContentPane of the JFrame, as shown below—

```
//Instantiate JFrame
JFrame frame = new JFrame();

//Set Content to the JFrame
frame.getContentPane().add(new JLabel(new ImageIcon(bufImage)));
frame.pack();
frame.setVisible(true);
```

Example

The following program code shows how you can **read** an image and **display** it through swing window using OpenCV library.

```
import java.awt.image.BufferedImage;
import java.io.ByteArrayInputStream;
import java.io.InputStream;

import javax.imageio.ImageIO;
import javax.swing.ImageIcon;
import javax.swing.JFrame;
```


```
import javax.swing.JLabel;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
import org.opencv.imgcodecs.Imgcodecs;
public class DisplayingImagesUsingSwings {
 public static void main(String args[]) throws Exception{
 //Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 //Reading the Image from the file and storing it in to a Matrix object
 String file ="C:/EXAMPLES/OpenCV/sample.jpg";
 Mat image = Imgcodecs.imread(file);
 //Encoding the image
 MatOfByte matOfByte = new MatOfByte();
 Imgcodecs.imencode(".jpg", image, matOfByte);
 //Storing the encoded Mat in a byte array
 byte[] byteArray = matOfByte.toArray();
 //Preparing the Buffered Image
 InputStream in = new ByteArrayInputStream(byteArray);
 BufferedImage bufImage = ImageIO.read(in);
 //Instantiate JFrame
 JFrame frame = new JFrame();
 //Set Content to the JFrame
 frame.getContentPane().add(new JLabel(new ImageIcon(bufImage)));
 frame.pack();
 frame.setVisible(true);
```


```
System.out.println("Image Loaded");
}
```

On executing the above program, you will get the following output.

```
Image Loaded
```

In addition to that, you can see a window displaying the image loaded, as follows—

Displaying Image using JavaFX

To display an image using JavaFX, first of all, read an image using the **imread()** method and convert it into **BufferedImage.** Then, convert the BufferedImage to WritableImage, as shown below.

```
WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
```

Pass this **WritableImage** object to the constructor of the **ImageView** class.

```
ImageView imageView = new ImageView(writableImage);
```


Example

The following program code shows how to **read** an image and **display** it through JavaFX window using OpenCV library.

```
import java.awt.image.BufferedImage;
import java.io.ByteArrayInputStream;
import java.io.IOException;
import java.io.InputStream;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
import javax.imageio.ImageIO;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
import org.opencv.imgcodecs.Imgcodecs;
public class DisplayingImagesJavaFX extends Application {
 @Override
 public void start(Stage stage) throws IOException {
 WritableImage writableImage = loadImage();
 //Setting the image view
 ImageView imageView = new ImageView(writableImage);
 //Setting the position of the image
 imageView.setX(50);
 imageView.setY(25);
 //setting the fit height and width of the image view
 imageView.setFitHeight(400);
 imageView.setFitWidth(500);
```


```
//Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
  //Creating a Group object
  Group root = new Group(imageView);
  //Creating a scene object
  Scene scene = new Scene(root, 600, 400);
  //Setting title to the Stage
 stage.setTitle("Loading an image");
  //Adding scene to the stage
 stage.setScene(scene);
  //Displaying the contents of the stage
 stage.show();
}
public WritableImage loadImage() throws IOException{
  //Loading the OpenCV core library
  System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
  //Reading the Image from the file and storing it in to a Matrix object
  String file ="C:/EXAMPLES/OpenCV/sample.jpg";
  Mat image = Imgcodecs.imread(file);
  //Encoding the image
  MatOfByte matOfByte = new MatOfByte();
 Imgcodecs.imencode(".jpg", image, matOfByte);
  //Storing the encoded Mat in a byte array
  byte[] byteArray = matOfByte.toArray();
```


```
//Displaying the image
InputStream in = new ByteArrayInputStream(byteArray);
BufferedImage bufImage = ImageIO.read(in);

System.out.println("Image Loaded");

WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
 return writableImage;
}

public static void main(String args[]) {
 launch(args);
}
```

On executing the above program, you will get the following output.

Image Loaded

In addition to that, you can see a window displaying the image loaded, as follows—

Types of Images

7. OpenCV — The IMREAD_XXX Flag

OpenCV supports various types of images such as colored, binary, grayscale, etc. Using the **imread()** method and predefined fields of the **Imgcodecs** class, you can read a given image as another type.

The flags parameter of imread() method (IMREAD_XXX)

In the earlier chapters, we have seen the syntax of **imread()** method of the **Imgcodecs** class. It accepts a string argument representing the location of the image that is to be read.

imread(filename)

The **imread()** method has another syntax.

imread(filename, int flags)

This syntax accepts two parameters:

- **filename:** It accepts an argument **(filename)**, a variable of the String type representing the path of the file that is to be read.
- **flags:** An integer value representing a predefined flag value. For each value, this reads the given image as a specific type (gray scale color etc.)

Following is the table listing various fields provided in the **Imgproc** class as values for this parameter.

S.No	Fields and Description
1.	IMREAD_COLOR
	If the flag is set to this value, the loaded image will be converted to a 3-channel BGR (Blue Green Red) color image.
2.	IMREAD_GRAYSCALE
	If the flag is set to this value, the loaded image will be converted to a single-channel grayscale image.
3.	IMREAD_LOAD_GDAL
	If the flag is set to this value, you can load the image using the gdal driver.

4.	IMREAD_ANYCOLOR
	If the flag is set to this value, the image is read in any possible color format.
5.	IMREAD_REDUCED_COLOR_2
	IMREAD_REDUCED_COLOR_4
	IMREAD_REDUCED_COLOR_8
	If the flag is set to this value, the image is read as three-channel BGR, and the size of the image is reduced to $\frac{1}{2}$, $\frac{1}{4}$ th or $\frac{1}{8}$ th of the original size of the image with respect to the field used.
6.	IMREAD_REDUCED_GRAYSCALE_2
	IMREAD_REDUCED_GRAYSCALE_4
	IMREAD_REDUCED_GRAYSCALE_8
	If the flag is set to this value, the image is read as a single-channel grayscale image, and the size of the image is reduced to $\frac{1}{2}$, $\frac{1}{4}$ th or $\frac{1}{8}$ th of the original size of the image with respect to the field used.
7.	IMREAD_UNCHANGED
	If the flag is set to this value, the loaded image is returned as it is.

8. OpenCV — Reading an Image as Grayscale

The following program demonstrates how to read a colored image as grayscale and display it using JavaFX window. In here, we have read the image by passing the flag **IMREAD_GRAYSCALE** along with the String holding the path of a colored image.

```
import java.awt.image.BufferedImage;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
public class ReadingAsGrayscale extends Application {
 @Override
 public void start(Stage stage) throws Exception {
 WritableImage writableImage = loadAndConvert();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // Setting the position of the image
 imageView.setX(10);
 imageView.setY(10);
 // setting the fit height and width of the image view
 imageView.setFitHeight(400);
 imageView.setFitWidth(600);
```


```
// Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Reading image as grayscale");
 // Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
  }
public WritableImage loadAndConvert() throws Exception{
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Instantiating the imagecodecs class
 Imgcodecs imageCodecs = new Imgcodecs();
 String input = "C:/EXAMPLES/OpenCV/sample.jpg";
 // Reading the image
 Mat src = imageCodecs.imread(input, Imgcodecs.IMREAD_GRAYSCALE);
 byte[] data1 = new byte[src.rows() * src.cols() * (int)(src.elemSize())];
 src.get(0, 0, data1);
```


```
// Creating the buffered image
BufferedImage bufImage = new BufferedImage(src.cols(),src.rows(),
BufferedImage.TYPE_BYTE_GRAY);

// Setting the data elements to the image
bufImage.getRaster().setDataElements(0, 0, src.cols(), src.rows(), data1);

// Creating a WritableImage
WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
System.out.println("Image Read");
return writableImage;
}

public static void main(String args[]) throws Exception{
 launch(args);
}
}
```

Assume that following is the input image **sample.jpg** specified in the above program.

Output Image

9. OpenCV — Reading Image as BGR

The following program demonstrates how to read a colored image as BGR type image and display it using JavaFX window. In here, we have read the image by passing the flag **IMREAD_COLOR** to the method **imread()** along with the String holding the path of a colored image.

```
import java.awt.image.BufferedImage;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
public class ReadingAsColored extends Application {
 @Override
 public void start(Stage stage) throws Exception {
 WritableImage writableImage = loadAndConvert();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // Setting the position of the image
 imageView.setX(10);
 imageView.setY(10);
 // setting the fit height and width of the image view
 imageView.setFitHeight(400);
 imageView.setFitWidth(600);
```


```
// Setting the preserve ratio of the image view
  imageView.setPreserveRatio(true);
  // Creating a Group object
  Group root = new Group(imageView);
 // Creating a scene object
  Scene scene = new Scene(root, 600, 400);
  // Setting title to the Stage
  stage.setTitle("Reading as colored image");
  // Adding scene to the stage
  stage.setScene(scene);
 // Displaying the contents of the stage
  stage.show();
  }
public WritableImage loadAndConvert() throws Exception{
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 String input = "C:/EXAMPLES/OpenCV/sample.jpg";
 Mat dst = new Mat();
 // Reading the image
  Mat src = Imgcodecs.imread(input, Imgcodecs.IMREAD_COLOR);
 byte[] data1 = new byte[src.rows() * src.cols() * (int)(src.elemSize())];
 src.get(0, 0, data1);
```


```
// Creating the buffered image
BufferedImage bufImage = new BufferedImage(src.cols(),src.rows(),
BufferedImage.TYPE_3BYTE_BGR);

// Setting the data elements to the image
bufImage.getRaster().setDataElements(0, 0, src.cols(), src.rows(), data1);

// Creating a WritableImage
WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);

System.out.println("Image read");
return writableImage;
}

public static void main(String args[]) throws Exception{
 launch(args);
}
```

Assume that following is the input image **sample.jpg** specified in the above program.

Output Image

Image Conversion

10. OpenCV — Colored Images to GrayScale

In the earlier chapters, we discussed how to read an input image as different types (binary, grayscale, BGR, etc.). In this chapter, we will learn how to convert one type of image to another.

The class named **Imgproc** of the package **org.opencv.imgproc** provides methods to convert an image from one color to another.

Converting Colored Images to Grayscale

A method named **cvtColor()** is used to convert colored images to grayscale. Following is the syntax of this method.

```
cvtColor(Mat src, Mat dst, int code)
```

This method accepts the following parameters -

- **src**: A matrix representing the source.
- dst: A matrix representing the destination.
- **code:** An integer code representing the type of the conversion, for example, RGB to Grayscale.

You can convert colored images to gray scale by passing the code **Imgproc.COLOR_RGB2GRAY** along with the source and destination matrices as a parameter to the **cvtColor()** method.

Example

The following program demonstrates how to read a colored image as a grayscale image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;

import org.opencv.core.Core;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.Image.ImageView;
```


```
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
public class ColorToGrayscale extends Application {
 @Override
 public void start(Stage stage) throws Exception {
 WritableImage writableImage = loadAndConvert();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // Setting the position of the image
 imageView.setX(10);
 imageView.setY(10);
 // setting the fit height and width of the image view
 imageView.setFitHeight(400);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Colored to grayscale image");
 // Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
```


```
stage.show();
 }
 public WritableImage loadAndConvert() throws Exception{
 //Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 String input = "C:/EXAMPLES/OpenCV/sample.jpg";
 //Reading the image
 Mat src = Imgcodecs.imread(input);
 //Creating the empty destination matrix
 Mat dst = new Mat();
 //Converting the image to gray sacle and saving it in the dst matrix
 Imgproc.cvtColor(src, dst, Imgproc.COLOR_RGB2GRAY);
 //Extracting data from the transformed image (dst)
 byte[] data1 = new byte[dst.rows() * dst.cols() * (int)(dst.elemSize())];
 dst.get(0, 0, data1);
 //Creating Buffered image using the data
 BufferedImage bufImage = new BufferedImage(dst.cols(),dst.rows(),
BufferedImage.TYPE_BYTE_GRAY);
 //Setting the data elements to the image
 bufImage.getRaster().setDataElements(0, 0, dst.cols(), dst.rows(), data1);
 //Creating a WritableImage
 WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
 System.out.println("Converted to Grayscale");
 return writableImage;
 }
 public static void main(String args[]) throws Exception{
```


```
launch(args);
}
}
```

Assume that following is the input image **sample.jpg** specified in the above program.

Output Image

11. OpenCV — Colored Image to Binary

A method called **threshold()** is used to convert grayscale images to binary image. Following is the syntax of this method.

```
threshold(Mat src, Mat dst, double thresh, double maxval, int type)
```

This method accepts the following parameters –

- **mat:** A **Mat** object representing the input image.
- dst: A Mat object representing the output image.
- **thresh:** An integer representing the threshold value.
- **maxval:** An integer representing the maximum value to use with the THRESH_BINARY and THRESH_BINARY_INV thresholding types.
- **type:** An integer code representing the type of the conversion, for example, RGB to Grayscale.

You can convert a grayscale image to binary image by passing the code **Imgproc.THRESH_BINARY** along with the values to the remaining parameters.

Example

The following program demonstrates how to read a colored image as a binary image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;
import org.opencv.core.Core;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
```


```
public class ColorToBinary extends Application {
 @Override
 public void start(Stage stage) throws Exception {
 WritableImage writableImage = loadAndConvert();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // Setting the position of the image
 imageView.setX(10);
 imageView.setY(10);
 // setting the fit height and width of the image view
 imageView.setFitHeight(400);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Loading an image");
 // Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
 }
 public WritableImage loadAndConvert() throws Exception{
```


```
// Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE LIBRARY NAME );
 // Instantiating the Imgcodecs class
 Imgcodecs imageCodecs = new Imgcodecs();
 // File input = new File("C:/EXAMPLES/OpenCV/sample.jpg");
 String input = "C:/EXAMPLES/OpenCV/sample.jpg";
 // Reading the image
 Mat src = imageCodecs.imread(input);
 // Creating the destination matrix
 Mat dst = new Mat();
 // Converting to binary image...
 Imgproc.threshold(src, dst, 200, 500, Imgproc.THRESH_BINARY);
 // Extracting data from the transformed image (dst)
 byte[] data1 = new byte[dst.rows() * dst.cols() * (int)(dst.elemSize())];
 dst.get(0, 0, data1);
 // Creating Buffered image using the data
 BufferedImage bufImage = new BufferedImage(dst.cols(),dst.rows(),
BufferedImage.TYPE BYTE GRAY);
 // Setting the data elements to the image
 bufImage.getRaster().setDataElements(0, 0, dst.cols(), dst.rows(), data1);
 // Creating a Writable image
 WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
 System.out.println("Converted to binary");
 return writableImage;
 }
 public static void main(String args[]) throws Exception{
```


```
launch(args);
}
}
```

Assume that following is the input image **sample.jpg** specified in the above program.

Output Image

12. OpenCV — Grayscale to Binary

You can use the same method mentioned in the previous chapter to convert a grayscale image to a binary image. Just pass the path for a grayscale image as input to this program.

Example

The following program demonstrates how to read a grayscale image as a binary image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
public class GrayScaleToBinary extends Application {
 @Override
 public void start(Stage stage) throws Exception {
 WritableImage writableImage = loadAndConvert();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // Setting the position of the image
 imageView.setX(10);
 imageView.setY(10);
```


```
// Setting the fit height and width of the image view
 imageView.setFitHeight(400);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
  // Creating a Group object
  Group root = new Group(imageView);
  // Creating a scene object
  Scene scene = new Scene(root, 600, 400);
  // Setting title to the Stage
 stage.setTitle("Grayscale to binary image");
  // Adding scene to the stage
 stage.setScene(scene);
  // Displaying the contents of the stage
  stage.show();
  }
public WritableImage loadAndConvert() throws Exception{
  // Loading the OpenCV core library
  System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
  // Instantiating the imagecodecs class
 Imgcodecs imageCodecs = new Imgcodecs();
  String input = "E:/OpenCV/chap7/grayscale.jpg";
  // Reading the image
  Mat src = imageCodecs.imread(input);
 // Creating the destination matrix
```


```
Mat dst = new Mat();
 // Converting to binary image...
 Imgproc.threshold(src, dst, 200, 500, Imgproc.THRESH_BINARY);
 // Extracting data from the transformed image (dst)
 byte[] data1 = new byte[dst.rows() * dst.cols() * (int)(dst.elemSize())];
 dst.get(0, 0, data1);
 // Creating Buffered image using the data
 BufferedImage bufImage = new BufferedImage(dst.cols(),dst.rows(),
BufferedImage.TYPE BYTE BINARY);
 // Setting the data elements to the image
 bufImage.getRaster().setDataElements(0, 0, dst.cols(), dst.rows(), data1);
 // Creating a Writable image
 WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
 System.out.println("Converted to binary");
 return writableImage;
 }
 public static void main(String args[]) throws Exception{
 launch(args);
 }
}
```


Output Image

Drawing Functions

13. OpenCV – Drawing a Circle

You can draw various shapes like Circle, Rectangle, Line, Ellipse, Polylines, Convex, Polylines, Polylines on an image using the respective methods of the **org.opencv.imgproc** package.

You can draw a circle on an image using the method **circle()** of the **imgproc** class. Following is the syntax of this method:

```
circle(img, center, radius, color, thickness)
```

This method accepts the following parameters -

- mat: A Mat object representing the image on which the circle is to be drawn.
- **point:** A **Point** object representing the center of the circle.
- **radius:** A variable of the type **integer** representing the radius of the circle.
- **scalar:** A **Scalar** object representing the color of the circle. (BGR)
- **thickness:** An **integer** representing the thickness of the circle; by default, the value of thickness is 1.

Example

The following program demonstrates how to draw a circle on an image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;

import java.io.ByteArrayInputStream;
import java.io.InputStream;
import javax.imageio.ImageIO;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;

import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
```


```
import org.opencv.core.Point;
import org.opencv.core.Scalar;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
public class DrawingCircle extends Application {
 Mat matrix = null;
 @Override
 public void start(Stage stage) throws Exception {
 // Capturing the snapshot from the camera
 DrawingCircle obj = new DrawingCircle();
 WritableImage writableImage = obj.LoadImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(600);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Drawing Circle on the image");
```


```
// Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
}
public WritableImage LoadImage() throws Exception{
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap8/input.jpg";
 Mat matrix = Imgcodecs.imread(file);
 //Drawing a Circle
 Imgproc.circle(matrix, //Matrix obj of the image
 new Point(230, 160), //Center of the circle
 100,
 //Radius
 new Scalar(0, 0, 255), //Scalar object for color
 10);
 //Thickness of the circle
 // Encoding the image
 MatOfByte matOfByte = new MatOfByte();
 Imgcodecs.imencode(".jpg", matrix, matOfByte);
 // Storing the encoded Mat in a byte array
 byte[] byteArray = matOfByte.toArray();
 // Displaying the image
 InputStream in = new ByteArrayInputStream(byteArray);
 BufferedImage bufImage = ImageIO.read(in);
 this.matrix = matrix;
```


```
// Creating the Writable Image
 WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);

return writableImage;
}

public static void main(String args[]) {
 launch(args);
}
```


14. OpenCV – Drawing a Line

You can draw a line on an image using the method **line()** of the **image** class. Following is the syntax of this method.

```
line(img, pt1, pt2, color, thickness)
```

This method accepts the following parameters –

- mat: A Mat object representing the image on which the line is to be drawn.
- **pt1 and pt2:** Two **Point** objects representing the points between which the line is to be drawn.
- **scalar:** A **Scalar** object representing the color of the circle. (BGR)
- **thickness:** An integer representing the thickness of the line; by default, the value of thickness is 1.

Example

The following program demonstrates how to draw a line on an image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;
import java.io.ByteArrayInputStream;
import java.io.InputStream;
import javax.imageio.ImageIO;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
import org.opencv.core.Point;
import org.opencv.core.Scalar;
import org.opencv.imgcodecs.Imgcodecs;
```


```
import org.opencv.imgproc.Imgproc;
public class DrawingLine extends Application {
 Mat matrix = null;
 @Override
 public void start(Stage stage) throws Exception {
 // Capturing the snapshot from the camera
 DrawingLine obj = new DrawingLine();
 WritableImage writableImage = obj.LoadImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(600);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Drawing a line on the image");
 // Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
}
```


```
public WritableImage LoadImage() throws Exception{
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap8/input.jpg";
 Mat matrix = Imgcodecs.imread(file);
 // Drawing a line
 Imgproc.line(matrix,
 //Matrix obj of the image
 new Point(10, 200),
 //p1
 new Point(300, 200),
 //p2
 new Scalar(0, 0, 255), //Scalar object for color
 //Thickness of the line
 5);
 // Encoding the image
 MatOfByte matOfByte = new MatOfByte();
 Imgcodecs.imencode(".jpg", matrix, matOfByte);
 // Storing the encoded Mat in a byte array
 byte[] byteArray = matOfByte.toArray();
 // Displaying the image
 InputStream in = new ByteArrayInputStream(byteArray);
 BufferedImage bufImage = ImageIO.read(in);
 this.matrix = matrix;
 // Creating the Writable Image
 WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
 return writableImage;
}
```


```
public static void main(String args[]) {
 launch(args);
}
```


15. OpenCV — Drawing a Rectangle

You can draw a rectangle on an image using the method **rectangle()** of the **image** class. Following is the syntax of this method:

```
rectangle(img, pt1, pt2, color, thickness)
```

This method accepts the following parameters –

- mat: A Mat object representing the image on which the rectangle is to be drawn.
- **pt1 and pt2:** Two **Point** objects representing the vertices of the rectangle that is to be drawn.
- **scalar:** A **Scalar** object representing the color of the rectangle. (BGR)
- **thickness:** An integer representing the thickness of the rectangle; by default, the value of thickness is 1.

Example

The following example demonstrates how to draw a rectangle on an image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;
import java.io.ByteArrayInputStream;
import java.io.InputStream;
import javax.imageio.ImageIO;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
import org.opencv.core.Point;
import org.opencv.core.Scalar;
```


```
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
public class DrawingRectangle extends Application {
 Mat matrix = null;
 @Override
 public void start(Stage stage) throws Exception {
 // Capturing the snapshot from the camera
 DrawingRectangle obj = new DrawingRectangle();
 WritableImage writableImage = obj.LoadImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(600);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Drawing Rectangle on the image");
 // Adding scene to the stage
 stage.setScene(scene);
```


```
// Displaying the contents of the stage
 stage.show();
}
public WritableImage LoadImage() throws Exception{
 // Loading the OpenCV core library
  System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
  // Reading the Image from the file and storing it in to a Matrix object
  String file ="E:/OpenCV/chap8/input.jpg";
  Mat matrix = Imgcodecs.imread(file);
  // Drawing a Rectangle
 Imgproc.rectangle(matrix, //Matrix obj of the image
  new Point(130, 50),
 //p1
  new Point(300, 280),
 //p2
  new Scalar(0, 0, 255),
 //Scalar object for color
  5);
 //Thickness of the line
  // Encoding the image
  MatOfByte matOfByte = new MatOfByte();
  Imgcodecs.imencode(".jpg", matrix, matOfByte);
  // Storing the encoded Mat in a byte array
  byte[] byteArray = matOfByte.toArray();
  // Displaying the image
  InputStream in = new ByteArrayInputStream(byteArray);
  BufferedImage bufImage = ImageIO.read(in);
  this.matrix = matrix;
  // Creating the Writable Image
  WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
  return writableImage;
}
```


```
public static void main(String args[]) {
 launch(args);
}
```

On executing the above program, you will get the following output:

16. OpenCV – Drawing an Ellipse

You can draw an ellipse on an image using the method **rectangle()** of the **image** class. Following is the syntax of this method:

```
ellipse(img, box, color, thickness)
```

This method accepts the following parameters –

- mat: A Mat object representing the image on which the Rectangle is to be drawn.
- **box:** A RotatedRect object (The ellipse is drawn inscribed in this rectangle.)
- **scalar:** A **Scalar** object representing the color of the Rectangle. (BGR)
- **thickness:** An integer representing the thickness of the Rectangle; by default, the value of thickness is 1.

The constructor of the **RotatedRect** class accepts an object of the class **Point**, an object of the class Size, and a variable of the type double, as shown below.

```
RotatedRect(Point c, Size s, double a)
```

Example

The following program demonstrates how to draw an ellipse on an image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;

import java.io.ByteArrayInputStream;
import java.io.InputStream;
import javax.imageio.ImageIO;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;

import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
```


```
import org.opencv.core.Point;
import org.opencv.core.RotatedRect;
import org.opencv.core.Scalar;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
public class DrawingEllipse extends Application {
 Mat matrix = null;
 @Override
 public void start(Stage stage) throws Exception {
 // Capturing the snapshot from the camera
 DrawingEllipse obj = new DrawingEllipse();
 WritableImage writableImage = obj.LoadImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(600);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Drawing Ellipse on the image");
```


```
// Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
}
public WritableImage LoadImage() throws Exception{
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap8/input.jpg";
 Mat matrix = Imgcodecs.imread(file);
 // Drawing an Ellipse
 Imgproc.ellipse(matrix, //Matrix obj of the image
 new RotatedRect( new Point(200, 150), new Size(260, 180), 180 ),
 // RotatedRect(Point c, Size s, double a)
 new Scalar(0, 0, 255), //Scalar object for color
 //Thickness of the line
 10);
 // Encoding the image
 MatOfByte matOfByte = new MatOfByte();
 Imgcodecs.imencode(".jpg", matrix, matOfByte);
 // Storing the encoded Mat in a byte array
 byte[] byteArray = matOfByte.toArray();
 // Displaying the image
 InputStream in = new ByteArrayInputStream(byteArray);
 BufferedImage bufImage = ImageIO.read(in);
 this.matrix = matrix;
```


```
// Creating the Writable Image
 WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);

return writableImage;
}

public static void main(String args[]) {
 launch(args);
}
```

On executing the above program, you will get the following output

17. OpenCV – Drawing Polylines

You can draw Polylines on an image using the method **polylines()** of the **image** class. Following is the syntax of this method.

```
polylines(img, pts, isClosed, color, thickness)
```

This method accepts the following parameters –

- mat: A Mat object representing the image on which the Polylines are to be drawn.
- pts: A List object holding the objects of the type MatOfPoint.
- **isClosed:** A parameter of the type boolean specifying weather the polylines are closed.
- **scalar:** A **Scalar** object representing the color of the Polylines. (BGR)
- **thickness:** An integer representing the thickness of the Polylines; by default, the value of thickness is 1.

The constructor of the **MatOfPoint** class accepts objects of the class **Point**.

```
MatOfPoint(Point... a)
```

Example

The following program demonstrates how to draw polylines on an image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;

import java.io.ByteArrayInputStream;
import java.io.InputStream;
import java.util.ArrayList;
import java.util.List;

import javax.imageio.ImageIO;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
```


```
import javafx.stage.Stage;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
import org.opencv.core.MatOfPoint;
import org.opencv.core.Point;
import org.opencv.core.Scalar;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
public class DrawingPolyLines extends Application {
 Mat matrix = null;
 @Override
 public void start(Stage stage) throws Exception {
 // Capturing the snapshot from the camera
 DrawingPolyLines obj = new DrawingPolyLines();
 WritableImage writableImage = obj.LoadImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(600);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
```


```
// Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Drawing Polylines on the image");
 // Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
}
public WritableImage LoadImage() throws Exception{
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap8/input.jpg";
 Mat matrix = Imgcodecs.imread(file);
 List<MatOfPoint> list = new ArrayList();
 list.add(new MatOfPoint(
 new Point(75, 100), new Point(350, 100),
 new Point(75, 150), new Point(350, 150),
 new Point(75, 200), new Point(350, 200),
 new Point(75, 250), new Point(350, 250) ));
 // Drawing polylines
 Imgproc.polylines(matrix, // Matrix obj of the image
 list,
 // java.util.List<MatOfPoint> pts
 // isClosed
 false,
 // Scalar object for color
 new Scalar(0, 0, 255),
 2);
 // Thickness of the line
 // Encoding the image
```


```
MatOfByte matOfByte = new MatOfByte();
 Imgcodecs.imencode(".jpg", matrix, matOfByte);
 // Storing the encoded Mat in a byte array
 byte[] byteArray = matOfByte.toArray();
 // Displaying the image
 InputStream in = new ByteArrayInputStream(byteArray);
 BufferedImage bufImage = ImageIO.read(in);
 this.matrix = matrix;
 // Creating the Writable Image
 WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
 return writableImage;
 }
 public static void main(String args[]) {
 launch(args);
 }
}
```


On executing the above program, you will get the following output.

18. OpenCV – Drawing Convex Polylines

You can draw convex polylines on an image using the method **fillconvexPoly()** of the **imgproc** class. Following is the syntax of this method.

```
fillConvexPoly(Mat img, MatOfPoint points, Scalar color)
```

This method accepts the following parameters -

- **mat:** A **Mat** object representing the image on which the convex Polylines are to be drawn.
- **points:** A **MatOfPoint** object representing points between which the convex polylines are to be drawn.
- scalar: A Scalar object representing the color of the convex Polylines. (BGR)

The constructor of the **MatOfPoint** class accepts objects of the class **Point**.

```
MatOfPoint(Point... a)
```

Example

The following program demonstrates how to draw convex polylines on an image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;
import java.io.ByteArrayInputStream;
import java.io.InputStream;

import javax.imageio.ImageIO;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;

import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
```


```
import org.opencv.core.MatOfPoint;
import org.opencv.core.Point;
import org.opencv.core.Scalar;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
public class FillConvexPoly extends Application {
 Mat matrix = null;
 @Override
 public void start(Stage stage) throws Exception {
 // Capturing the snapshot from the camera
 FillConvexPoly obj = new FillConvexPoly();
 WritableImage writableImage = obj.LoadImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(600);
 imageView.setFitWidth(600);
 //Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Drawing convex Polylines (fill) on the image");
 // Adding scene to the stage
```


```
stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
}
public WritableImage LoadImage() throws Exception{
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap8/input.jpg";
 Mat matrix = Imgcodecs.imread(file);
 MatOfPoint matOfPoint = new MatOfPoint(
 new Point(75, 100), new Point(350, 100),
 new Point(75, 150), new Point(350, 150),
 new Point(75, 200), new Point(350, 200),
 new Point(75, 250), new Point(350, 250) );
 // Drawing polylines
 Imgproc.fillConvexPoly(matrix, // Matrix obj of the image
 matOfPoint,
 // java.util.List<MatOfPoint> pts
 new Scalar(0, 0, 255)
 // Scalar object for color
 );
 // Encoding the image
 MatOfByte matOfByte = new MatOfByte();
 Imgcodecs.imencode(".jpg", matrix, matOfByte);
 // Storing the encoded Mat in a byte array
 byte[] byteArray = matOfByte.toArray();
 // Displaying the image
 InputStream in = new ByteArrayInputStream(byteArray);
 BufferedImage bufImage = ImageIO.read(in);
```


```
this.matrix = matrix;

// Creating the Writable Image
 WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
 return writableImage;
}

public static void main(String args[]) {
 launch(args);
}
```

On executing the above program, you will get the following output.

19. OpenCV—Drawing Arrowed Lines

You can draw an arrowed line on an image using the method **arrowedLine()** of the **imgproc** class. Following is the syntax of this method:

```
arrowedLine(Mat img, Point pt1, Point pt2, Scalar color)
```

This method accepts the following parameters -

- mat: A Mat object representing the image on which the arrowed line is to be drawn.
- **pt1 and pt2:** Two **Point** objects representing the points between which the arrowed line is to be drawn.
- **scalar:** A **Scalar** object representing the color of the arrowed line. (BGR)

Example

The following program demonstrates how to draw arrowed line on an image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;
import java.io.ByteArrayInputStream;
import java.io.InputStream;
import javax.imageio.ImageIO;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
import org.opencv.core.Point;
import org.opencv.core.Scalar;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
public class DrawingArrowedLine extends Application {
```


```
Mat matrix = null;
@Override
public void start(Stage stage) throws Exception {
 // Capturing the snapshot from the camera
 DrawingArrowedLine obj = new DrawingArrowedLine();
 WritableImage writableImage = obj.LoadImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(600);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Drawing a line on the image");
 // Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
}
 public WritableImage LoadImage() throws Exception{
```


```
// Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="C:/EXAMPLES/OpenCV/Aish.jpg";
 Mat matrix = Imgcodecs.imread(file);
 //Drawing a line
 new Point(10, 200),
 // p1
 new Point(590, 200),
 // p2
 new Scalar(0, 100, 255)
 // Scalar object for color
 );
 // arrowedLine(Mat img, Point pt1, Point pt2, Scalar color)
 // Encoding the image
 MatOfByte matOfByte = new MatOfByte();
 Imgcodecs.imencode(".jpg", matrix, matOfByte);
 // Storing the encoded Mat in a byte array
 byte[] byteArray = matOfByte.toArray();
 // Displaying the image
 InputStream in = new ByteArrayInputStream(byteArray);
 BufferedImage bufImage = ImageIO.read(in);
 this.matrix = matrix;
 // Creating the Writable Image
 WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
 return writableImage;
public static void main(String args[]) {
 launch(args);
```


}			
}			

On executing the above program, you will get the following output.

■ Drawing a line on the image	22 2	×
5		
		1

20. OpenCV - Adding Text

You can add text to an image using the method **arrowedLine()** of the **image** class. Following is the syntax of this method.

```
putText(img, text, org, fontFace, fontScale, Scalar color, int thickness)
```

This method accepts the following parameters -

- mat: A Mat object representing the image to which the text is to be added.
- **text:** A **string** variable of representing the text that is to be added.
- **org:** A **Point** object representing the bottom left corner text string in the image.
- **fontFace:** A variable of the type integer representing the font type.
- **fontScale:** A variable of the type double representing the scale factor that is multiplied by the font-specific base size.
- **scalar:** A **Scalar** object representing the color of the text that is to be added. (BGR)
- **thickness:** An integer representing the thickness of the line by default, the value of thickness is 1.

Example

The following program demonstrates how to add text to an image and display it using JavaFX window.

```
import java.awt.image.BufferedImage;

import java.io.ByteArrayInputStream;
import java.io.InputStream;
import javax.imageio.ImageIO;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;

import org.opencv.core.Core;
```


```
import org.opencv.core.Mat;
import org.opencv.core.MatOfByte;
import org.opencv.core.Point;
import org.opencv.core.Scalar;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
public class AddingTextToImage extends Application {
 Mat matrix = null;
 @Override
 public void start(Stage stage) throws Exception {
 // Capturing the snapshot from the camera
 AddingTextToImage obj = new AddingTextToImage();
 WritableImage writableImage = obj.LoadImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(600);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Adding text to an image");
```


```
// Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
}
public WritableImage LoadImage() throws Exception{
  // Loading the OpenCV core library
  System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
  // Reading the Image from the file and storing it in to a Matrix object
  String file ="E:/OpenCV/chap8/input.jpg";
  Mat matrix = Imgcodecs.imread(file);
  // Adding Text
 // Matrix obj of the image
  Imgproc.putText(matrix,
 "Ravivarma's Painting",
 // Text to be added
 // point
  new Point(10, 50),
  Core.FONT_HERSHEY_SIMPLEX ,
 // front face
 // front scale
  1,
  new Scalar(0, 0, 0),
 // Scalar object for color
 // Thickness
  4);
  // Encoding the image
  MatOfByte matOfByte = new MatOfByte();
 Imgcodecs.imencode(".jpg", matrix, matOfByte);
  // Storing the encoded Mat in a byte array
  byte[] byteArray = matOfByte.toArray();
  // Displaying the image
 InputStream in = new ByteArrayInputStream(byteArray);
 BufferedImage bufImage = ImageIO.read(in);
```


```
this.matrix = matrix;

//Creating the Writable Image
WritableImage writableImage = SwingFXUtils.toFXImage(bufImage, null);
return writableImage;
}

public static void main(String args[]) {
 launch(args);
}
```

On executing the above program, you will get the following output.

Blur Operations

21. OpenCV – Blur (Averaging)

Blurring (smoothing) is the commonly used image processing operation for reducing the image noise. The process removes high-frequency content, like edges, from the image and makes it smooth.

In general blurring is achieved by convolving (each element of the image is added to its local neighbors, weighted by the kernel) the image through a low pass filter kernel.

Blur (Averaging)

During this operation, the image is convolved with a box filter (normalized). In this process, the central element of the image is replaced by the average of all the pixels in the kernel area.

You can perform this operation on an image using the method **blur()** of the **imagproc** class. Following is the syntax of this method:

```
blur(src, dst, ksize, anchor, borderType)
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **ksize:** A **Size** object representing the size of the kernel.
- **anchor:** A variable of the type integer representing the anchor point.
- **borderType:** A variable of the type integer representing the type of the border to be used to the output.

Example

The following program demonstrates how to perform the averaging (blur) operation on an image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Point;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class BlurTest {
 public static void main(String args[]){
```


```
// Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="C:/EXAMPLES/OpenCV/sample.jpg";
 Mat src = Imgcodecs.imread(file);
 // Creating an empty matrix to store the result
 Mat dst = new Mat();
 // Creating the Size and Point objects
 Size size = new Size(45, 45);
 Point point = new Point(20, 30);
 // Applying Blur effect on the Image
 Imgproc.blur(src, dst, size, point, Core.BORDER_DEFAULT);
 // blur(Mat src, Mat dst, Size ksize, Point anchor, int borderType)
 // Writing the image
 Imgcodecs.imwrite("E:/OpenCV/chap9/blur.jpg", dst);
 System.out.println("Image processed");
  }
}
```

Assume that following is the input image **sample.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

22. OpenCV – Gaussian Blur

In Gaussian Blur operation, the image is convolved with a Gaussian filter instead of the box filter. The Gaussian filter is a low-pass filter that removes the high-frequency components are reduced.

You can perform this operation on an image using the **Gaussianblur()** method of the **imgproc** class. Following is the syntax of this method:

```
GaussianBlur(src, dst, ksize, sigmaX)
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **ksize:** A **Size** object representing the size of the kernel.
- **sigmaX:** A variable of the type double representing the Gaussian kernel standard deviation in X direction.

Example

The following program demonstrates how to perform the Gaussian blur operation on an image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;

import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class GaussianTest {

  public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary(Core.NATIVE_LIBRARY_NAME);

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="C:/EXAMPLES/OpenCV/sample.jpg";
 Mat src = Imgcodecs.imread(file);
 // Creating an empty matrix to store the result
```


```
Mat dst = new Mat();

// Applying GaussianBlur on the Image
Imgproc.GaussianBlur(src, dst, new Size(45, 45), 0);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap9/Gaussian.jpg", dst);
System.out.println("Image Processed");
}
```

Assume that following is the input image **sample.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

23. OpenCV - Median Blur

The Median blur operation is similar to the other averaging methods. Here, the central element of the image is replaced by the median of all the pixels in the kernel area. This operation processes the edges while removing the noise.

You can perform this operation on an image using the **medianBlur()** method of the **imgproc** class. Following is the syntax of this method:

```
medianBlur(src, dst, ksize)
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **ksize:** A **Size** object representing the size of the kernel.

Example

The following program demonstrates how to perform the median blur operation on an image.

```
import org.opencv.core.Core;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class MedianBlurTest {

  public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="C:/EXAMPLES/OpenCV/sample.jpg";
 Mat src = Imgcodecs.imread(file);

 // Creating an empty matrix to store the result
 Mat dst = new Mat();
```


```
// Applying MedianBlur on the Image
Imgproc.medianBlur(src, dst, 15);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap9/median.jpg", dst);

System.out.println("Image Processed");
}
```

Assume that following is the input image **sample.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

Filtering

24. OpenCV – Bilateral Filter

Image filtering allows you to apply various effects to an image. In this chapter and the subsequent three chapters, we are going to discuss various filter operations such as Bilateral Filter, Box Filter, SQR Box Filter and Filter2D.

Bilateral Filter

The Bilateral Filter operation applies a bilateral image to a filter. You can perform this operation on an image using the **medianBlur()** method of the **image** class. Following is the syntax of this method.

```
bilateralFilter(src, dst, d, sigmaColor, sigmaSpace, borderType)
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **d:** A variable of the type integer representing the diameter of the pixel neighborhood.
- **sigmaColor:** A variable of the type integer representing the filter sigma in the color space.
- **sigmaSpace:** A variable of the type integer representing the filter sigma in the coordinate space.
- **borderType:** An integer object representing the type of the border used.

Example

The following program demonstrates how to perform the Bilateral Filter operation on an image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class BilateralFilter {
 public static void main(String args[]){
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
```


```
// Reading the Image from the file and storing it in to a Matrix object
String file ="E:/OpenCV/chap11/filter_input.jpg";
Mat src = Imgcodecs.imread(file);

// Creating an empty matrix to store the result
Mat dst = new Mat();

// Applying Bilateral filter on the Image
Imgproc.bilateralFilter(src, dst, 15, 80, 80, Core.BORDER_DEFAULT);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap11/bilateralfilter.jpg", dst);

System.out.println("Image Processed");
}
}
```

Assume that following is the input image **filter_input.jpg** specified in the above program.

On executing the program, you will get the following output.

Image Processed

25. OpenCV – Box Filter

The Box Filter operation is similar to the averaging blur operation; it applies a bilateral image to a filter. Here, you can choose whether the box should be normalized or not.

You can perform this operation on an image using the **boxFilter()** method of the **image** class. Following is the syntax of this method:

```
boxFilter(src, dst, ddepth, ksize, anchor, normalize, borderType)
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **ddepth:** A variable of the type integer representing the depth of the output image.
- **ksize:** A **Size** object representing the size of the blurring kernel.
- **anchor:** A variable of the type integer representing the anchor point.
- **Normalize:** A variable of the type boolean specifying weather the kernel should be normalized.
- **borderType:** An integer object representing the type of the border used.

Example

The following program demonstrates how to perform the Box Filter operation on an image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Point;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class BoxFilterTest {

 public static void main( String[] args ) {
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap11/filter_input.jpg";
```


```
Mat src = Imgcodecs.imread(file);

// Creating an empty matrix to store the result
Mat dst = new Mat();

// Creating the objects for Size and Point
Size size = new Size(45, 45);
Point point = Point(-1, -1);

// Applying Box Filter effect on the Image
Imgproc.boxFilter(src, dst, 50, size, point, true, Core.BORDER_DEFAULT);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap11/boxfilterjpg", dst);

System.out.println("Image Processed");
}
```


Assume that following is the input image **filter_input.jpg** specified in the above program.

On executing the program, you will get the following output.

Image Processed

26. OpenCV – SQRBox Filter

You can perform the SQRBox Filter operation on an image using the **boxFilter()** method of the **imgproc** class. Following is the syntax of this method:

```
sqrBoxFilter(src, dst, ddepth, ksize)
```

This method accepts the following parameters –

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **ddepth:** A variable of the type integer representing the depth of the output image.
- **ksize:** A **Size** object representing the size of the blurring kernel.

Example

The following program demonstrates how to perform Sqrbox filter operation on a given image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class SqrBoxFilterTest {

 public static void main( String[] args ) {

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap11/filter_input.jpg";
 Mat src = Imgcodecs.imread(file);

 // Creating an empty matrix to store the result
 Mat dst = new Mat();
```


```
// Applying Box Filter effect on the Image
Imgproc.sqrBoxFilter(src, dst, -1, new Size(1, 1));

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap11/sqrboxfilter.jpg", dst);

System.out.println("Image Processed");
}
```

Assume that following is the input image **filter_input.jpg** specified in the above program.

On executing the program, you will get the following output.

Image Processed

27. OpenCV - Filter2D

The Filter2D operation convolves an image with the kernel. You can perform this operation on an image using the **Filter2D()** method of the **image** class. Following is the syntax of this method:

```
filter2D(src, dst, ddepth, kernel)
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **ddepth:** A variable of the type integer representing the depth of the output image.
- kernel: A Mat object representing the convolution kernel.

Example

The following program demonstrates how to perform the Filter2D operation on an image.

```
import org.opencv.core.Core;
import org.opencv.core.CvType;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class Filter2D {

 public static void main( String[] args ) {

 //Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 //Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap11/filter_input.jpg";
 Mat src = Imgcodecs.imread(file);

 //Creating an empty matrix to store the result
 Mat dst = new Mat();
```


```
// Creating kernel matrix
Mat kernel = Mat.ones(2,2, CvType.CV_32F);

for(int i=0; i<kernel.rows(); i++){
 for(int j=0; j<kernel.cols(); j++){
 double[] m = kernel.get(i, j);
 for(int k =1; k<m.length; k++){
 m[k] = m[k]/(2 * 2);
 }
 kernel.put(i,j, m);
 }

 Imgproc.filter2D(src, dst, -1, kernel);
 Imgcodecs.imwrite("E:/OpenCV/chap11/filter2d.jpg", dst);
 System.out.println("Image Processed");
}
</pre>
```


Assume that following is the input image **filter_input.jpg** specified in the above program.

On executing the program, you will get the following output.

Image Processed

28. OpenCV—Dilation

Erosion and dilation are the two types of morphological operations. As the name implies, morphological operations are the set of operations that process images according to their shapes.

Based on the given input image a "structural element" is developed. This might be done in any of the two procedures. These are aimed at removing noise and settling down the imperfections, to make the image clear.

Dilation

This procedure follows convolution with some kernel of a specific shape such as a square or a circle. This kernel has an anchor point, which denotes its center.

This kernel is overlapped over the picture to compute maximum pixel value. After calculating, the picture is replaced with anchor at the center. With this procedure, the areas of bright regions grow in size and hence the image size increases.

For example, the size of an object in white shade or bright shade increases, while the size of an object in black shade or dark shade decreases.

You can perform the dilation operation on an image using the **dilate()** method of the **imgproc** class. Following is the syntax of this method.

```
dilate(src, dst, kernel)
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **kernel:** A **Mat** object representing the kernel.

Example

You can prepare the kernel matrix using the **getStructuringElement()** method. This method accepts an integer representing the **morph_rect** type and an object of the type **Size**.

Imgproc.getStructuringElement(int shape, Size ksize);

The following program demonstrates how to perform the dilation operation on a given image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
public class DilateTest {
 public static void main( String[] args ) {
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="C:/EXAMPLES/OpenCV/sample.jpg";
 Mat src = Imgcodecs.imread(file);
 // Creating an empty matrix to store the result
 Mat dst = new Mat();
 // Preparing the kernel matrix object
 Mat kernel = Imgproc.getStructuringElement(Imgproc.MORPH_RECT, new
Size((2*2) + 1, (2*2)+1));
 // Applying dilate on the Image
 Imgproc.dilate(src, dst, kernel);
 // Writing the image
 Imgcodecs.imwrite("E:/OpenCV/chap10/Dilation.jpg", dst);
 System.out.println("Image Processed");
 }
}
```


Input

Assume that following is the input image **sample.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

29. OpenCV - Erosion

Erosion is quite a similar process as dilation. But the pixel value computed here is minimum rather than maximum in dilation. The image is replaced under the anchor point with that minimum pixel value.

With this procedure, the areas of dark regions grow in size and bright regions reduce. For example, the size of an object in dark shade or black shade increases, while it decreases in white shade or bright shade.

Example

You can perform this operation on an image using the **erode()** method of the **image** class. Following is the syntax of this method:

```
erode(src, dst, kernel)
```

This method accepts the following parameters –

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **kernel:** A **Mat** object representing the kernel.

You can prepare the kernel matrix using the **getStructuringElement()** method. This method accepts an integer representing the **morph_rect** type and an object of the type **Size**.

```
Imgproc.getStructuringElement(int shape, Size ksize);
```

The following program demonstrates how to perform the erosion operation on a given image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class ErodeTest {
 public static void main( String[] args ) {

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
```


```
// Reading the Image from the file and storing it in to a Matrix object
String file ="C:/EXAMPLES/OpenCV/sample.jpg";
Mat src = Imgcodecs.imread(file);

// Creating an empty matrix to store the result
Mat dst = new Mat();

// Preparing the kernel matrix object
Mat kernel = Imgproc.getStructuringElement(Imgproc.MORPH_RECT, new
Size((2*2) + 1, (2*2)+1));

// Applying erode on the Image
Imgproc.erode(src, dst, kernel);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap10/Erosion.jpg", dst);

System.out.println("Image processed");
}
```

Assume that following is the input image **sample.jpg** specified in the above program.

On executing the program, you will get the following output.

Image Loaded

30. OpenCV – Morphological Operations

In the earlier chapters, we discussed the process of **erosion** and **dilation**. In addition to these two, OpenCV has more morphological transformations. The **morphologyEx()** of the method of the class **Imgproc** is used to perform these operations on a given image.

Following is the syntax of this method:

```
morphologyEx(src, dst, op, kernel)
```

This method accepts the following parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- **dst:** object of the class **Mat** representing the destination (output) image.
- **op:** An integer representing the type of the Morphological operation.
- **kernel:** A kernel matrix.

Example

The following program demonstrates how to apply the morphological operation "**top-hat**" on an image using OpenCV library.

```
import org.opencv.core.Core;
import org.opencv.core.CvType;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class MorphologyExTest {

 public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap12/morph_input.jpg";
 Mat src = Imgcodecs.imread(file);

 // Creating an empty matrix to store the result
```


```
Mat dst = new Mat();

// Creating kernel matrix
Mat kernel = Mat.ones(5,5, CvType.CV_32F);

// Applying Blur effect on the Image
Imgproc.morphologyEx(src, dst, Imgproc.MORPH_TOPHAT, kernel);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap12/morph_tophat.jpg", dst);

System.out.println("Image Processed");
}
```

Assume that following is the input image **morph_input.jpg** specified in the above program.

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

More Operations

In addition to the morphological operation **TOPHAT**, demonstrated in the previous **example**, OpenCV caters various other types of morphologies. All these types are represented by predefined static fields (fixed values) of **Imgproc** class.

You can choose the type of the morphology you need by passing their respective predefined value to the parameter **op** of the **morphologyEx()** method.

```
// Applying Blur effect on the Image
Imgproc.morphologyEx(src, dst, Imgproc.MORPH_TOPHAT, kernel);
```


Following are the values representing the type of morphological operations and their respective outputs.

Operation and Description	Output
MORPH_BLACKHAT	
MORPH_CLOSE	
MORPH_CROSS	

MORPH_DILATE MORPH_ELLIPSE MORPH_ERODE MORPH_GRADIENT

MORPH_OPEN	
MORPH_RECT	
MORPH_TOPHAT	

31. OpenCV – Image Pyramids

Pyramid is an operation on an image where,

- An input image is initially smoothed using a particular smoothing filter (ex: Gaussian, Laplacian) and then the smoothed image is subsampled.
- This process is repeated multiple times.

During the pyramid operation, the smoothness of the image is increased and the resolution (size) is decreased.

Pyramid Up

In Pyramid Up, the image is initially up-sampled and then blurred. You can perform Pyramid Up operation on an image using the **pyrUP()** method of the **image** class. Following is the syntax of this method:

```
pyrUp(src, dst, dstsize, borderType)
```

This method accepts the following parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- mat: An object of the class Mat representing the destination (output) image.
- **size:** An object of the class **Size** representing the size to which the image is to be increased or decreased.
- **borderType:** A variable of integer type representing the type of border to be used.

Example

The following program demonstrates how to perform the Pyramid Up operation on an image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class PyramidUp {
 public static void main( String[] args ) {
```


```
// Loading the OpenCV core library
System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

// Reading the Image from the file and storing it in to a Matrix object
String file ="E:/OpenCV/chap13/pyramid_input.jpg";
Mat src = Imgcodecs.imread(file);

// Creating an empty matrix to store the result
Mat dst = new Mat();

// Applying pyrUp on the Image
Imgproc.pyrUp(src, dst, new Size(src.cols()*2, src.rows()*2),
Core.BORDER_DEFAULT);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap13/pyrUp_output.jpg", dst);
System.out.println("Image Processed");
}
```

Assume that following is the input image **pyramid_input.jpg** specified in the above program.

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

Pyramid Down

In Pyramid Down, the image is initially blurred and then down-sampled. You can perform Pyramid Down operation on an image using the **pyrDown()** method of the **image** class. Following is the syntax of this method:

pyrDown(src, dst, dstsize, borderType)

This method accepts the following parameters –

- **src:** An object of the class **Mat** representing the source (input) image.
- mat: An object of the class Mat representing the destination (output) image.
- **size:** An object of the class **Size** representing the size to which the image is to be increased or decreased.
- **borderType:** A variable of integer type representing the type of border to be used.

Example

The following program demonstrates how to perform the Pyramid Down operation on an image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
public class PyramidDown {
 public static void main( String[] args ) {
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap13/pyramid_input.jpg";
 Mat src = Imgcodecs.imread(file);
 // Creating an empty matrix to store the result
 Mat dst = new Mat();
 // Applying pyrDown on the Image
 Imgproc.pyrDown(src, dst, new Size(src.cols()/2, src.rows()/2),
Core.BORDER DEFAULT);
 // Writing the image
 Imgcodecs.imwrite("E:/OpenCV/chap13/pyrDown_output.jpg", dst);
 System.out.println("Image Processed");
 }
}
```


Assume that following is the input image **pyramid_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

Mean Shift Filtering

In Mean Shifting pyramid operation, an initial step of mean shift segmentation of an image is carried out.

You can perform pyramid Mean Shift Filtering operation on an image using the **pyrDown()** method of the **imgproc** class. Following is the syntax of this method.

```
pyrMeanShiftFiltering(src, dst, sp, sr)
```

This method accepts the following parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- mat: An object of the class Mat representing the destination (output) image.
- **sp:** A variable of the type double representing the spatial window radius.
- **sr:** A variable of the type double representing the color window radius.

Example

The following program demonstrates how to perform a Mean Shift Filtering operation on a given image.

```
import org.opencv.core.Core;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class PyramidMeanShift {

  public static void main( String[] args ) {

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap13/pyramid_input.jpg";
 Mat src = Imgcodecs.imread(file);

 // Creating an empty matrix to store the result
 Mat dst = new Mat();
```


```
// Applying meanShifting on the Image
Imgproc.pyrMeanShiftFiltering(src, dst, 200, 300);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap13/meanShift_output.jpg", dst);

System.out.println("Image Processed");
}
```


Assume that following is the input image **pyramid_input.jpg** specified in the above program.

On executing the program, you will get the following output.

Image Processed

Thresholding

32. OpenCV - Simple Threshold

Thresholding is a method of image segmentation, in general it is used to create binary images. Thresholding is of two types namely, simple thresholding and adaptive thresholding.

Simple Thresholding

In simple thresholding operation the pixels whose values are greater than the specified threshold value, are assigned with a standard value.

You can perform simple threshold operation on an image using the method **threshold()** of the **Image**, Following is the syntax of this method.

```
threshold(src, dst, thresh, maxval, type)
```

This method accepts the following parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- **dst:** An object of the class **Mat** representing the destination (output) image.
- **thresh:** A variable of double type representing the threshold value.
- **maxval:** A variable of double type representing the value that is to be given if pixel value is more than the threshold value.
- **type:** A variable of integer type representing the type of threshold to be used.

Example

The following program demonstrates how to perform simple thresholding operation on an image in OpenCV.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class Thresh {

 public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
```


```
// Reading the Image from the file and storing it in to a Matrix object
String file ="E:/OpenCV/chap14/thresh_input.jpg";
Mat src = Imgcodecs.imread(file);

// Creating an empty matrix to store the result
Mat dst = new Mat();

Imgproc.threshold(src, dst, 50, 255, Imgproc.THRESH_BINARY);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap14/thresh_trunc.jpg", dst);

System.out.println("Image Processed");
}
```

Assume that following is the input image **thresh_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

Other types of simple thresholding

In addition to the **THRESH_BINARY** operation demonstrated in the previous example, OpenCV caters various other types of threshold operations. All these types are represented by predefined static fields (fixed values) of **Imgproc** class.

You can choose the type of the threshold operation you need, by passing its respective predefined value to the parameter named **type** of the **threshold()** method.

Following are the values representing various types of threshold operations and their respective outputs.

Operation and Description	Output
THRESH_BINARY	

33. OpenCV - Adaptive Threshold

In **simple thresholding**, the threshold value is global, i.e., it is same for all the pixels in the image. **Adaptive thresholding** is the method where the threshold value is calculated for smaller regions and therefore, there will be different threshold values for different regions.

In OpenCV, you can perform Adaptive threshold operation on an image using the method **adaptiveThreshold()** of the **Imgproc** class. Following is the syntax of this method.

```
adaptiveThreshold(src, dst, maxValue, adaptiveMethod, thresholdType, blockSize, C)
```

This method accepts the following parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- **dst:** An object of the class **Mat** representing the destination (output) image.
- **maxValue:** A variable of double type representing the value that is to be given if pixel value is more than the threshold value.
- **adaptiveMethod:** A variable of integer the type representing the adaptive method to be used. This will be either of the following two values
 - ADAPTIVE_THRESH_MEAN_C: threshold value is the mean of neighborhood area.
 - ADAPTIVE_THRESH_GAUSSIAN_C: threshold value is the weighted sum of neighborhood values where weights are a Gaussian window.
- thresholdType: A variable of integer type representing the type of threshold to be used.
- **blockSize:** A variable of the integer type representing size of the pixel-neighborhood used to calculate the threshold value.
- **C**: A variable of double type representing the constant used in the both methods (subtracted from the mean or weighted mean).

Example

The following program demonstrates how to perform Adaptive threshold operation on an image in OpenCV. Here we are choosing adaptive threshold of type **binary** and **ADAPTIVE_THRESH_MEAN_C** for threshold method.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
```


```
public class AdaptiveThresh {
 public static void main(String args[]) throws Exception{
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap14/thresh_input.jpg";
 // Reading the image
 Mat src = Imgcodecs.imread(file,0);
 // Creating an empty matrix to store the result
 Mat dst = new Mat();
 Imgproc.adaptiveThreshold(src, dst, 125, Imgproc.ADAPTIVE_THRESH_MEAN_C,
Imgproc.THRESH_BINARY, 11, 12);
 // Writing the image
 Imgcodecs.imwrite("E:/OpenCV/chap14/Adaptivemean_thresh_binary.jpg", dst);
 System.out.println("Image Processed");
 }
}
```


Assume that following is the input image **thresh_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

Other Types of Adaptive Thresholding

In addition to the **ADAPTIVE_THRESH_MEAN_C** as the adaptive method and **THRESH_BINARY** as the threshold type as demonstrated in the previous example, we can choose more combinations of these two values.

```
Imgproc.adaptiveThreshold(src, dst, 125, Imgproc.ADAPTIVE_THRESH_MEAN_C,
Imgproc.THRESH_BINARY, 11, 12);
```

Following are the values representing various combinations of values for the parameters **adaptiveMethod** and **thresholdType** and their respective outputs.

adaptiveMethod / thresholdType	ADAPTIVE_THRESH_MEAN_C	ADAPTIVE_THRESH_GAUSSIAN_C:
THRESH_BINARY		
THRESH_BINARY_INV		

34. OpenCV – Adding Borders

This chapter teaches you how toad borders to an image.

The copyMakeBorder() Method

You can add various borders to an image in using the method **copyMakeBorder()** of the class named **Core**, which belongs to the package **org.opencv.core**. following is the syntax of this method.

```
copyMakeBorder(src, dst, top, bottom, left, right, borderType)
```

This method accepts the following parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- **dst:** An object of the class **Mat** representing the destination (output) image.
- **top:** A variable of integer the type integer representing the length of the border at the top of the image
- **bottom:** A variable of integer the type integer representing the length of the border at the bottom of the image
- **left:** A variable of integer the type integer representing the length of the border at the left of the image
- **right:** A variable of integer the type integer representing the length of the border at the right of the image
- **borderType:** A variable of the type integer representing the type of the border that is to be used.

Example

Following program is an example demonstrating, how to add border to a given image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;

public class AddingBorder {
 public static void main( String[] args ) {
 // Loading the OpenCV core library
```


```
System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

// Reading the Image from the file and storing it in to a Matrix object
String file ="E:/OpenCV/chap15/input.jpg";
Mat src = Imgcodecs.imread(file);

// Creating an empty matrix to store the result
Mat dst = new Mat();

Core.copyMakeBorder(src, dst, 20, 20, 20, 20, Core.BORDER_CONSTANT);
Imgcodecs.imwrite("E:/OpenCV/chap15/border_constant.jpg", dst);

System.out.println("Image Processed");
}
```

Assume that following is the input image **thresh_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

Other Types of Borders

In addition to the border type, **BORDER_CONSTANT** demonstrated in the previous example, OpenCV caters various other types of borders. All these types are represented by predefined static fields (fixed values) of Core class.

You can choose the type of the threshold operation you need, by passing its respective predefined value to the parameter named **borderType** of the **copyMakeBorder()** method.

Core.copyMakeBorder(src, dst, 20, 20, 20, 20, Core.BORDER_CONSTANT);

Following are the values representing various types of borders operations and their respective outputs.

Operation and Description	Output
BORDER_CONSTANT	

BORDER_ISOLATED	
BORDER_DEFAULT	
BORDER_REFLECT	
BORDER_REFLECT_101	

BORDER_REFLECT101	
BORDER_REPLICATE	
BORDER_WRAP	

Sobel Derivatives

35. OpenCV – Sobel Operator

Using the **sobel operation**, you can detect the edges of an image in both horizontal and vertical directions. You can apply sobel operation on an image using the method **sobel()**. Following is the syntax of this method:

```
Sobel(src, dst, ddepth, dx, dy)
```

This method accepts the following parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- **dst:** An object of the class **Mat** representing the destination (output) image.
- **ddepth:** An integer variable representing the depth of the image (-1)
- **dx:** An integer variable representing the x-derivative. (0 or 1)
- **dy:** An integer variable representing the y-derivative. (0 or 1)

Example

The following program demonstrates how to perform Sobel operation on a given image.

```
import org.opencv.core.Core;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class SobelTest {
 public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary(Core.NATIVE_LIBRARY_NAME);

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap16/sobel_input.jpg";
 Mat src = Imgcodecs.imread(file);

 // Creating an empty matrix to store the result
 Mat dst = new Mat();
 // Applying sobel on the Image
```


```
Imgproc.Sobel(src, dst, -1, 1, 1);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap16/sobel_output.jpg", dst);

System.out.println("Image processed");
}
```

Assume that following is the input image **sobel_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

```
Image Processed
```

If you open the specified path, you can observe the output image as follows—

sobel Variants

On passing different values to the last to parameters (dx and dy) (among 0 and 1), you will get different outputs:

```
// Applying sobel on the Image
Imgproc.Sobel(src, dst, -1, 1, 1);
```

The following table lists various values for the variables dx and dy of the method **Sobel()** and their respective outputs.

X-derivative	Y-derivative	Output
0	1	
1	0	
1	1	

36. OpenCV – Scharr Operator

Scharr is also used to detect the second derivatives of an image in horizontal and vertical directions. You can perform scharr operation on an image using the method **scharr()**. Following is the syntax of this method:

```
Scharr(src, dst, ddepth, dx, dy)
```

This method accepts the following parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- **dst:** An object of the class **Mat** representing the destination (output) image.
- **ddepth:** An integer variable representing the depth of the image (-1)
- **dx:** An integer variable representing the x-derivative. (0 or 1)
- **dy:** An integer variable representing the y-derivative. (0 or 1)

Example

The following program demonstrates how to apply scharr to a given image.

```
import org.opencv.core.Core;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class ScharrTest {

  public static void main( String[] args ) {

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap16/scharr_input.jpg";
 Mat src = Imgcodecs.imread(file);

 // Creating an empty matrix to store the result
 Mat dst = new Mat();
```


```
// Applying Box Filter effect on the Image
Imgproc.Scharr(src, dst, Imgproc.CV_SCHARR, 0, 1);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap16/scharr_output.jpg", dst);

System.out.println("Image processed");
}
```

Assume that following is the input image **scharr_input.jpg** specified in the above program.

Output

On executing it, you will get the following output.

Image Processed

If you open the specified path you can observe the output image as follows—

More Scharr Derivatives

On passing different values to the last to parameters (dx and dy) (among 0 and 1) you will get different outputs

```
// Applying scharr on the Image
Imgproc.Scharr(src, dst, -1, 1, 1);
```

Following is a table listing various values for the variables ${f dx}$ and ${f dy}$ of the method ${f scharr()}$ and their respective outputs.

X-derivative	Y-derivative	Output
0	1	
1	0	

Transformation Operations

37. OpenCV – Laplacian Transformation

Laplacian Operator is also a derivative operator which is used to find edges in an image. It is a second order derivative mask. In this mask we have two further classifications one is Positive Laplacian Operator and other is Negative Laplacian Operator.

Unlike other operators Laplacian didn't take out edges in any particular direction but it takes out edges in following classification.

- Inward Edges
- Outward Edges

You can perform **Laplacian Transform** operation on an image using the **Laplacian()** method of the **imgproc** class, following is the syntax of this method.

```
Laplacian(src, dst, ddepth)
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **ddepth:** A variable of the type integer representing depth of the destination image.

Example

The following program demonstrates how to perform Laplace transform operation on a given image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class LaplacianTest {
 public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary(Core.NATIVE_LIBRARY_NAME);

 //Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap18/laplacian_input.jpg";
 Mat src = Imgcodecs.imread(file);
```


```
// Creating an empty matrix to store the result
Mat dst = new Mat();

// Applying GaussianBlur on the Image
Imgproc.Laplacian(src, dst, 10);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap18/laplacian.jpg", dst);

System.out.println("Image Processed");
}
```

Assume that following is the input image **laplacian_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

38. OpenCV – Distance Transformation

The **distance transform** operator generally takes binary images as inputs. In this operation, the gray level intensities of the points inside the foreground regions are changed to distance their respective distances from the closest 0 value (boundary).

You can apply distance transform in OpenCV using the method **distanceTransform()**. Following is the syntax of this method.

```
distanceTransform(src, dst, distanceType, maskSize)
```

This method accepts the following parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- **dst:** An object of the class **Mat** representing the destination (output) image.
- **distanceType:** A variable of the type integer representing the type of the distance transformation to be applied.
- maskSize: A variable of integer type representing the mask size to be used.

Example

The following program demonstrates how to perform distance transformation operation on a given image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class DistanceTransform {

  public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap19/input.jpg";
 Mat src = Imgcodecs.imread(file,0);
```


```
// Creating an empty matrix to store the results
Mat dst = new Mat();
Mat binary = new Mat();

// Converting the grayscale image to binary image
Imgproc.threshold(src, binary, 100, 255, Imgproc.THRESH_BINARY);

// Applying distance transform
Imgproc.distanceTransform(mat, dst, Imgproc.DIST_C, 3);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap19/distnceTransform.jpg", dst);

System.out.println("Image Processed");
}
```

Assume that following is the input image **input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

Types of Distance Transform Operations

In addition to the distance operation type **DIST_C** demonstrated in the previous example, OpenCV caters various other types of distance transform operations. All these types are represented by predefined static fields (fixed values) of Imgproc class.

You can choose the type of the distance transform operation you need, by passing its respective predefined value to the parameter named **distanceType** of the **distanceTransform()** method.

// Applying distance transform

Imgproc.distanceTransform(mat, dst, Imgproc.DIST C, 3);

Following are the values representing various types of ${\bf distanceTransform}$ operations and their respective outputs.

Operation and Description	Output
DIST_C	
DIST_L1	
DIST_L2	

DIST_LABEL_PIXEL	
DIST_MASK_3	

Camera & Face Detection

39. OpenCV – Using Camera

In this chapter, we will learn how to use OpenCV to capture frames using the system camera. The **VideoCapture** class of the **org.opencv.videoio** package contains classes and methods to capture video using the camera. Let's go step by step and learn how to capture frames:

Step 1: Load the OpenCV native library

While writing Java code using OpenCV library, the first step you need to do is to load the native library of OpenCV using the **loadLibrary()**. Load the OpenCV native library as shown below.

```
// Loading the core library
System.loadLibrary(Core.NATIVE_LIBRARY_NAME);
```

Step 2: Instantiate the video capture class

Instantiate the Mat class using any of the functions mentioned in this tutorial earlier.

```
// Instantiating the VideoCapture class (camera:: 0)
VideoCapture capture = new VideoCapture(0);
```

Step 3: Read the frames

You can read the frames from the camera using the **read()** method of the **VideoCapture** class. This method accepts an object of the class **Mat** to store the frame read.

```
// Reading the next video frame from the camera
Mat matrix = new Mat();
capture.read(matrix);
```

Example

The following program demonstrates how to capture a frame using camera and display it using JavaFX window. It also saves the captured frame.

```
import java.awt.image.BufferedImage;
import java.awt.image.DataBufferByte;
import java.awt.image.WritableRaster;
import java.io.FileNotFoundException;
import java.io.IOException;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
```


```
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.videoio.VideoCapture;
public class CameraSnapshotJavaFX extends Application {
 Mat matrix = null;
 @Override
 public void start(Stage stage) throws FileNotFoundException, IOException {
 // Capturing the snapshot from the camera
 CameraSnapshotJavaFX obj = new CameraSnapshotJavaFX();
 WritableImage writableImage = obj.capureSnapShot();
 // Saving the image
 obj.saveImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(400);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
```


```
// Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Capturing an image");
 // Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
 }
 public WritableImage capureSnapShot(){
 WritableImage WritableImage = null;
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Instantiating the VideoCapture class (camera:: 0)
 VideoCapture capture = new VideoCapture(0);
 // Reading the next video frame from the camera
 Mat matrix = new Mat();
 capture.read(matrix);
 // If camera is opened
 if( capture.isOpened()){
 // If there is next video frame
 if (capture.read(matrix)){
 // Creating BuffredImage from the matrix
 BufferedImage image = new BufferedImage(matrix.width(),
matrix.height(), BufferedImage.TYPE_3BYTE_BGR);
 WritableRaster raster = image.getRaster();
 DataBufferByte dataBuffer = (DataBufferByte) raster.getDataBuffer();
```


```
byte[] data = dataBuffer.getData();
 matrix.get(0, 0, data);
 this.matrix = matrix;
 // Creating the Writable Image
 WritableImage = SwingFXUtils.toFXImage(image, null);
 }
 }
 return WritableImage;
 }
 public void saveImage(){
 // Saving the Image
 String file = "E:/OpenCV/chap22/sanpshot.jpg";
 // Instantiating the imgcodecs class
 Imgcodecs imageCodecs = new Imgcodecs();
 // Saving it again
 imageCodecs.imwrite(file, matrix);
 }
 public static void main(String args[]) {
 launch(args);
 }
}
```

Output

On executing the program, you will get the following output.

If you open the specified path, you can observe the same frame which is saved as a jpg file.

40. OpenCV – Face Detection in a Picture

The **VideoCapture** class of the **org.opencv.videoio** package contains classes and methods to capture video using the system camera. Let's go step by step and learn how to do it.

Step 1: Load the OpenCV native library

While writing Java code using OpenCV library, the first step you need to do is to load the native library of OpenCV using the **loadLibrary()**. Load the OpenCV native library as shown below.

```
// Loading the core library
System.loadLibrary(Core.NATIVE_LIBRARY_NAME);
```

Step 2: Instantiate the CascadeClassifier class

The **CascadeClassifier** class of the package **org.opencv.objdetect** is used to load the classifier file. Instantiate this class by passing the **xml** file **lbpcascade_frontalface.xml** as shown below.

```
// Instantiating the CascadeClassifier
String xmlFile = "E:/OpenCV/facedetect/lbpcascade_frontalface.xml";
CascadeClassifier classifier = new CascadeClassifier(xmlFile);
```

Step 3: Detect the faces

You can detect the faces in the image using method **detectMultiScale()** of the class named **CascadeClassifier**. This method accepts an object of the class **Mat** holding the input image and an object of the class **MatOfRect** to store the detected faces.

```
// Detecting the face in the snap
MatOfRect faceDetections = new MatOfRect();
classifier.detectMultiScale(src, faceDetections);
```


Example

The following program demonstrates how to detect faces in an image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfRect;
import org.opencv.core.Point;
import org.opencv.core.Rect;
import org.opencv.core.Scalar;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
import org.opencv.objdetect.CascadeClassifier;
public class FaceDetectionImage {
 public static void main (String[] args) {
 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap23/facedetection_input.jpg";
 Mat src = Imgcodecs.imread(file);
 // Instantiating the CascadeClassifier
 String xmlFile = "E:/OpenCV/facedetect/lbpcascade_frontalface.xml";
 CascadeClassifier classifier = new CascadeClassifier(xmlFile);
 // Detecting the face in the snap
 MatOfRect faceDetections = new MatOfRect();
 classifier.detectMultiScale(src, faceDetections);
 System.out.println(String.format("Detected %s faces",
faceDetections.toArray().length));
 // Drawing boxes
 for (Rect rect : faceDetections.toArray()) {
```


Assume that following is the input image **facedetection_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Detected 3 faces
Image Processed

If you open the specified path, you can observe the output image as follows— $\,$

41. OpenCV – Face Detection using Camera

The following program demonstrates how to detect faces using system camera and display it using JavaFX window.

```
import java.awt.image.BufferedImage;
import java.awt.image.DataBufferByte;
import java.awt.image.WritableRaster;
import java.io.FileNotFoundException;
import java.io.IOException;
import javafx.application.Application;
import javafx.embed.swing.SwingFXUtils;
import javafx.scene.Group;
import javafx.scene.Scene;
import javafx.scene.image.ImageView;
import javafx.scene.image.WritableImage;
import javafx.stage.Stage;
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfRect;
import org.opencv.core.Point;
import org.opencv.core.Rect;
import org.opencv.core.Scalar;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;
import org.opencv.objdetect.CascadeClassifier;
import org.opencv.videoio.VideoCapture;
public class faceDetectionJavaFXX extends Application {
 Mat matrix = null;
 @Override
 public void start(Stage stage) throws FileNotFoundException, IOException {
```


```
// Capturing the snapshot from the camera
 faceDetectionJavaFXX obj = new faceDetectionJavaFXX();
 WritableImage writableImage = obj.capureFrame();
 // Saving the image
 obj.saveImage();
 // Setting the image view
 ImageView imageView = new ImageView(writableImage);
 // setting the fit height and width of the image view
 imageView.setFitHeight(400);
 imageView.setFitWidth(600);
 // Setting the preserve ratio of the image view
 imageView.setPreserveRatio(true);
 // Creating a Group object
 Group root = new Group(imageView);
 // Creating a scene object
 Scene scene = new Scene(root, 600, 400);
 // Setting title to the Stage
 stage.setTitle("Capturing an image");
 // Adding scene to the stage
 stage.setScene(scene);
 // Displaying the contents of the stage
 stage.show();
}
public WritableImage capureFrame(){
 WritableImage writableImage = null;
```


```
// Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );
 // Instantiating the VideoCapture class (camera:: 0)
 VideoCapture capture = new VideoCapture(0);
 // Reading the next video frame from the camera
 Mat matrix = new Mat();
 capture.read(matrix);
 // If camera is opened
 if(!capture.isOpened()){
 System.out.println("camera not detected");
 }else
 System.out.println("Camera detected ");
 // If there is next video frame
 if (capture.read(matrix)){
 ////// Detecting the face in the snap /////
 String file = "E:/OpenCV/facedetect/lbpcascade_frontalface.xml";
 CascadeClassifier classifier = new CascadeClassifier(file);
 MatOfRect faceDetections = new MatOfRect();
 classifier.detectMultiScale(matrix, faceDetections);
 System.out.println(String.format("Detected %s faces",
faceDetections.toArray().length));
 // Drawing boxes
 for (Rect rect : faceDetections.toArray()) {
 Imgproc.rectangle(matrix, //where to draw the box
 new Point(rect.x, rect.y), //bottom left
 new Point(rect.x + rect.width, rect.y + rect.height), //top right
 new Scalar(0, 0, 255)); //RGB colour
 }
```


```
// Creating BuffredImage from the matrix
 BufferedImage image = new BufferedImage(matrix.width(),
matrix.height(), BufferedImage.TYPE_3BYTE_BGR);
 WritableRaster raster = image.getRaster();
 DataBufferByte dataBuffer = (DataBufferByte) raster.getDataBuffer();
 byte[] data = dataBuffer.getData();
 matrix.get(0, 0, data);
 this.matrix = matrix;
 // Creating the Writable Image
 writableImage = SwingFXUtils.toFXImage(image, null);
 }
 return writableImage;
  }
 public void saveImage(){
 // Saving the Image
 String file = "E:/OpenCV/chap23/facedetected.jpg";
 // Instantiating the imagecodecs class
 Imgcodecs imageCodecs = new Imgcodecs();
 // Saving it again
 imageCodecs.imwrite(file, matrix);
 }
 public static void main(String args[]) {
 launch(args);
 }
}
```


Output

On executing the program, you will get the following output.

If you open the specified path, you can see the same snapshot saved as a **jpg** image.

Geometric Transformations

42. OpenCV – Affine Translation

You can perform **affine translation** on an image using the **warpAffine()** method of the **imgproc** class. Following is the syntax of this method:

```
Imgproc.warpAffine(src, dst, tranformMatrix, size);
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **tranformMatrix:** A **Mat** object representing the transformation matrix.
- **size:** A variable of the type integer representing the size of the output image.

Example

The following program demonstrates how to apply affine operation on a given image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.MatOfPoint2f;
import org.opencv.core.Point;
import org.opencv.core.Size;

import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class AffineTranslation {

 public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap24/transform_input.jpg";
 Mat src = Imgcodecs.imread(file);

 //Creating an empty matrix to store the result
```


```
Mat dst = new Mat();
 Point p1 = new Point(0,0);
 Point p2 = new Point( src.cols() - 1, 0 );
 Point p3 = new Point( 0, src.rows() - 1 );
 Point p4 = new Point( src.cols()*0.0, src.rows()*0.33);
 Point p5 = new Point( src.cols()*0.85, src.rows()*0.25 );
 Point p6 = new Point( src.cols()*0.15, src.rows()*0.7 );
 MatOfPoint2f ma1 = new MatOfPoint2f(p1,p2,p3);
 MatOfPoint2f ma2 = new MatOfPoint2f(p4,p5,p6);
 // Creating the transformation matrix
 Mat tranformMatrix = Imgproc.getAffineTransform(ma1,ma2);
 // Creating object of the class Size
 Size size = new Size(src.cols(), src.cols());
 // Applying Wrap Affine
 Imgproc.warpAffine(src, dst, tranformMatrix, size);
 // Writing the image
 Imgcodecs.imwrite("E:/OpenCV/chap24/Affinetranslate.jpg", dst);
 System.out.println("Image Processed");
  }
}
```


Assume that following is the input image **transform_input.jpg** specified in the above program.

Output

On executing it, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

43. OpenCV – Rotation

You can perform **rotation operation** on an image using the **warpAffine()** method of the **imgproc** class. Following is the syntax of this method:

```
Imgproc.warpAffine(src, dst, rotationMatrix, size);
```

This method accepts the following parameters –

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- rotationMatrix: A Mat object representing the rotation matrix.
- **size:** A variable of the type integer representing the size of the output image.

Example

The following program demonstrates how to rotate an image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Point;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class Rotation {

 public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap24/transform_input.jpg";
 Mat src = Imgcodecs.imread(file);

 // Creating an empty matrix to store the result
 Mat dst = new Mat();
```


```
// Creating a Point object
Point point = new Point(300, 200)

// Creating the transformation matrix M
Mat rotationMatrix = Imgproc.getRotationMatrix2D(point, 30, 1);

// Creating the object of the class Size
Size size = new Size(src.cols(), src.cols());

// Rotating the given image
Imgproc.warpAffine(src, dst, rotationMatrix, size);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap24/rotate_output.jpg", dst);

System.out.println("Image Processed");
}
```

Assume that following is the input image **transform_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

44. OpenCV - Scaling

You can perform **scaling** on an image using the **resize()** method of the **imaproc** class. Following is the syntax of this method.

```
resize(Mat src, Mat dst, Size dsize, double fx, double fy, int interpolation)
```

This method accepts the following parameters -

- **src:** A **Mat** object representing the source (input image) for this operation.
- **dst:** A **Mat** object representing the destination (output image) for this operation.
- **dsize:** A **Size** object representing the size of the output image.
- **fx:** A variable of the type double representing the scale factor along the horizontal axis.
- **fy:** A variable of the type double representing the scale factor along the vertical axis.
- Interpolation: An integer variable representing interpolation method.

Example

The following program demonstrates how to apply **scale transformation** to an image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class Scaling {

 public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap24/transform_input.jpg";
 Mat src = Imgcodecs.imread(file);
```


```
// Creating an empty matrix to store the result

Mat dst = new Mat();

// Creating the Size object
Size size = new Size(src.rows()*2, src.rows()*2);

// Scaling the Image
Imageroc.resize(src, dst, size, 0, 0, Imageroc.INTER_AREA);

// Writing the image
Imagerodecs.imwrite("E:/OpenCV/chap24/scale_output.jpg", dst);

System.out.println("Image Processed");
}
```

Assume that following is the input image **transform_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

45. OpenCV – Color Maps

In OpenCV, you can apply different color maps to an image using the method **applyColorMap()** of the class **Imgproc**. Following is the syntax of this method:

```
applyColorMap(Mat src, Mat dst, int colormap)
```

It accepts three parameters -

- **src:** An object of the class **Mat** representing the source (input) image.
- **dst**: An object of the class **Mat** representing the destination (output) image.
- **colormap**: A variable of integer type representing the type of the color map to be applied.

Example

The following program demonstrates how to apply **color map** to an image.

```
import org.opencv.core.Core;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class ColorMapTest {

 public static void main(String args[]){

 // Loading the OpenCV core library
 System.loadLibrary(Core.NATIVE_LIBRARY_NAME);

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap25/color_input.jpg";
 Mat src = Imgcodecs.imread(file);

 // Creating an empty matrix to store the result
 Mat dst = new Mat();

 // Applying color map to an image
 Imgproc.applyColorMap(src, dst, Imgproc.COLORMAP_HOT);
```


```
// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap25/colormap_hot.jpg", dst);
System.out.println("Image processed");
}
}
```

Assume that following is the input image **color_input.jpg** specified in the above program.

Output

On executing the above program, you will get the following output.

Image Processed

More Operations

In addition to **COLORMAP_HOT** demonstrated in the previous example, OpenCV caters various other types of color maps. All these types are represented by predefined static fields (fixed values) of Imgproc class.

You can choose the type of the colormap you need, by passing its respective predefined value to the parameter named **colormap** of the **applyColorMap()** method.

Imgproc.applyColorMap(src, dst, Imgproc.COLORMAP_HOT);

Following are the values representing various types of color maps and their respective outputs.

Operation and Description	Output			
COLORMAP_AUTUMN				
COLORMAP_BONE				
COLORMAP_COOL				

COLORMAP_HOT COLORMAP_HSV COLORMAP_JET

COLORMAP_OCEAN COLORMAP_PARULA COLORMAP_PINK

COLORMAP_RAINBOW COLORMAP_SPRING COLORMAP_SUMMER

Miscellaneous Concepts

46. OpenCV – Canny Edge Detection

Canny Edge Detection is used to detect the edges in an image. It accepts a gray scale image as input and it uses a multistage algorithm.

You can perform this operation on an image using the **Canny()** method of the **imaproc** class, following is the syntax of this method.

```
Canny(image, edges, threshold1, threshold2)
```

This method accepts the following parameters -

- **image:** A **Mat** object representing the source (input image) for this operation.
- **edges:** A **Mat** object representing the destination (edges) for this operation.
- **threshold1:** A variable of the type double representing the first threshold for the hysteresis procedure.
- **threshold2:** A variable of the type double representing the second threshold for the hysteresis procedure.

Example

Following program is an example demonstrating, how to perform Canny Edge Detection operation on a given image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class CannyEdgeDetection {

 public static void main(String args[]) throws Exception{

 // Loading the OpenCV core library
 System.loadLibrary(Core.NATIVE_LIBRARY_NAME);

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap17/canny_input.jpg";

 // Reading the image
 Mat src = Imgcodecs.imread(file);
```


```
// Creating an empty matrix to store the result
Mat gray = new Mat();

// Converting the image from color to Gray
Imgproc.cvtColor(src, gray, Imgproc.COLOR_BGR2GRAY);

Mat edges = new Mat();

// Detecting the edges
Imgproc.Canny(gray, edges, 60, 60*3);

// Writing the image
Imgcodecs.imwrite("E:/OpenCV/chap17/canny_output.jpg", edges);

System.out.println("Image Loaded");
}
```

Assume that following is the input image **canny_input.jpg** specified in the above program.

Output

On executing the above program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

47. OpenCV – Hough Line Transform

You can detect the shape of a given image by applying the **Hough Transform technique** using the method **HoughLines()** of the **Imagoroc** class. Following is the syntax of this method.

```
HoughLines(image, lines, rho, theta, threshold)
```

This method accepts the following parameters -

- **image:** An object of the class **Mat** representing the source (input) image.
- **lines:** An object of the class **Mat** that stores the vector that stores the parameters (r, \emptyset) of the lines.
- **rho:** A variable of the type double representing the resolution of the parameter r in pixels
- **theta:** A variable of the type double representing the resolution of the parameter Ø in radians.
- **threshold:** A variable of the type integer representing the minimum number of intersections to "detect" a line.

Example

The following program demonstrates how to detect Hough lines in a given image.

```
import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Point;
import org.opencv.core.Scalar;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class HoughlinesTest {
 public static void main(String args[]) throws Exception{

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

// Reading the Image from the file and storing it in to a Matrix object
```


```
String file ="E:/OpenCV/chap21/hough_input.jpg";
// Reading the image
Mat src = Imgcodecs.imread(file,0);
// Detecting edges of it
Mat canny = new Mat();
Imgproc.Canny(src, canny, 50, 200, 3, false);
// Changing the color of the canny
Mat cannyColor = new Mat();
Imgproc.cvtColor(canny, cannyColor, Imgproc.COLOR_GRAY2BGR);
// Detecting the hough lines from (canny)
Mat lines = new Mat();
Imgproc.HoughLines(canny, lines, 1, Math.PI/180, 100);
System.out.println(lines.rows());
System.out.println(lines.cols());
// Drawing lines on the image
double[] data;
double rho, theta;
Point pt1 = new Point();
Point pt2 = new Point();
double a, b;
double x0, y0;
for (int i = 0; i < lines.cols(); i++){</pre>
 data = lines.get(0, i);
 rho = data[0];
 theta = data[1];
 a = Math.cos(theta);
 b = Math.sin(theta);
 x0 = a*rho;
 y0 = b*rho;
 pt1.x = Math.round(x0 + 1000*(-b));
```


```
pt1.y = Math.round(y0 + 1000*(a));
 pt2.x = Math.round(x0 - 1000*(-b));
 pt2.y = Math.round(y0 - 1000 *(a));
 Imgproc.line(cannyColor, pt1, pt2, new Scalar(0, 0, 255), 6);
}

// Writing the image
 Imgcodecs.imwrite("E:/OpenCV/chap21/hough_output.jpg", cannyColor);

System.out.println("Image Processed");
}
```

Assume that following is the input image **hough_input.jpg** specified in the above program.

2016 JUNE									
SUN	MON	TUE	WED	THU	FRI	SAT			
		21	1	2	3	4			
5	6	7	8	9	10	11			
12	13	14	15	16	17	18			
19	20	21	22	23	24	25			
26	27	28	29	30					

Output

On executing the program, you will get the following output.

143
1
Image Processed

If you open the specified path, you can observe the output image as follows—

2016 JUNE								
SUN	MON	TUE	WED	JUMU	fri	SAT		
			1	2	2	4		
5	<u>(6</u>	7	8	ē	10	ี		
12	าข	14	15	16	17	18		
19		21	22	23	24	25		
23	27	26	29	30				

48. OpenCV – Histogram Equalization

The **histogram** of an image shows the frequency of pixels' intensity values. In an image histogram, the X-axis shows the gray level intensities and the Y-axis shows the frequency of these intensities.

Histogram equalization improves the contrast of an image, in order to stretch out the intensty range. You can equalize the histogram of a given image using the method **equalizeHist()** of the **Imgproc** class. Following is the syntax of this method.

```
equalizeHist(src, dst)
```

This method accepts the following parameters –

- **src:** An object of the class **Mat** representing the source (input) image.
- **dst:** An object of the class **Mat** representing the output. (Image obtained after equalizing the histogram)

Example

The following program demonstrates how to equalize the histogram of a given image.

```
import java.util.ArrayList;
import java.util.List;

import org.opencv.core.Core;
import org.opencv.core.Mat;
import org.opencv.core.Size;
import org.opencv.imgcodecs.Imgcodecs;
import org.opencv.imgproc.Imgproc;

public class HistoTest {
 public static void main (String[] args) {

 // Loading the OpenCV core library
 System.loadLibrary( Core.NATIVE_LIBRARY_NAME );

 // Reading the Image from the file and storing it in to a Matrix object
 String file ="E:/OpenCV/chap20/histo_input.jpg";

 // Load the image
 Mat img = Imgcodecs.imread(file);
```


```
// Creating an empty matrix
 Mat equ = new Mat();
 img.copyTo(equ);
 // Applying blur
 Imgproc.blur(equ, equ, new Size(3, 3));
 // Applying color
 Imgproc.cvtColor(equ, equ, Imgproc.COLOR_BGR2YCrCb);
 List<Mat> channels = new ArrayList<Mat>();
 // Splitting the channels
 Core.split(equ, channels);
 // Equalizing the histogram of the image
 Imgproc.equalizeHist(channels.get(0), channels.get(0));
 Core.merge(channels, equ);
 Imgproc.cvtColor(equ, equ, Imgproc.COLOR_YCrCb2BGR);
 Mat gray = new Mat();
 Imgproc.cvtColor(equ, gray, Imgproc.COLOR_BGR2GRAY);
 Mat grayOrig = new Mat();
 Imgproc.cvtColor(img, grayOrig, Imgproc.COLOR_BGR2GRAY);
 Imgcodecs.imwrite("E:/OpenCV/chap20/histo_output.jpg", equ);
 System.out.println("Image Processed");
  }
}
```

Assume that following is the input image **histo_input.jpg** specified in the above program.

Output

On executing the program, you will get the following output.

Image Processed

If you open the specified path, you can observe the output image as follows—

