

Step 0:

Again, I'm going to assume that you have just unboxed your Raspberry Pi 2/B+. Open up a terminal and we'll start by updating and upgrading installed packages, followed by updating the Raspberry Pi firmware:

Install OpenCV and Python your Raspberry Pi 2 and B+

- 1 \$ sudo apt-get update
- 2 \$ sudo apt-get upgrade

3 \$ sudo rpi-update

Step 1:

Install the required developer tools and packages:

Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ sudo apt-get install build-essential cmake pkg-config

Both build-essential and pkg-config are likely already installed, but just in case they are not, be sure to include them in your apt-get command.

Timings:

Raspberry Pi B+: < 2 minutes
Raspberry Pi 2: < 40 seconds

Step 2:

Install the necessary image I/O packages. These packages allow you to load various image file formats such as JPEG, PNG, TIFF, etc.

Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ sudo apt-get install libjpeg8-dev libtiff4-dev libjasper-dev libpng12-dev

Timings:

Raspberry Pi B+: < 5 minutes
Raspberry Pi 2: < 30 seconds

Step 3:

Install the GTK development library. This library is used to build Graphical User Interfaces (GUIs) and is required for the highgui library of OpenCV which allows you to view images on your screen: Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ sudo apt-get install libgtk2.0-dev

Timings:

Raspberry Pi B+: < 10 minutes

Raspberry Pi 2: < 3 minutes

Step 4:

Install the necessary video I/O packages. These packages are used to load video files using OpenCV:

Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ sudo apt-get install libavcodec-dev libavformat-dev libswscale-dev libv4l-dev

Timings:

Raspberry Pi B+: < 5 minutes

Raspberry Pi 2: < 30 seconds

Step 5:

Install libraries that are used to optimize various operations within OpenCV:

Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ sudo apt-get install libatlas-base-dev gfortran

Timings:

Raspberry Pi B+: < 2 minutes
Raspberry Pi 2: < 30 seconds

Step 6:

Install pip:

Install OpenCV and Python your Raspberry Pi 2 and B+

- 1 \$ wget https://bootstrap.pypa.io/get-pip.py
- 2 \$ sudo python get-pip.py

Timings:

Raspberry Pi B+: < 2 minutes
Raspberry Pi 2: < 30 seconds

Step 7:

Install virtualenv and virtualenvwrapper:
Install OpenCV and Python your Raspberry Pi 2 and B+

- 1 \$ sudo pip install virtualenv virtualenvwrapper
- 2 \$ sudo rm -rf ~/.cache/pip

Then, update your ~/.profile file to include the following lines: Install OpenCV and Python your Raspberry Pi 2 and B+

- 1 # virtualenv and virtualenvwrapper
- 2 export WORKON_HOME=\$HOME/.virtualenvs
- 3 source /usr/local/bin/virtualenvwrapper.sh

Reload your .profile file: Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ source ~/.profile

Create your computer vision virtual environment:

Ś mkvirtualeny cy

1 \$ mkvirtualenv cv

Timings:

Raspberry Pi B+: < 2 minutes
Raspberry Pi 2: < 2 minutes

Step 8:

Now we can install the Python 2.7 development tools:

Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ sudo apt-get install python2.7-dev

Note: Yes, we are going to use Python 2.7. OpenCV 2.4.X does not yet support Python 3 and OpenCV 3.0 is still in beta. It's also unclear when the Python bindings for OpenCV 3.0 will be complete so I advise to stick with OpenCV 2.4.X for the time being.

We also need to install NumPy since the OpenCV Python bindings represent images as multidimensional NumPy arrays:

Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ pip install numpy

Timings:

Raspberry Pi B+: < 45 minutes
Raspberry Pi 2: < 15 minutes

Step 9:

Download OpenCV and unpack it:

Install OpenCV and Python your Raspberry Pi 2 and B+

- $\label{eq:projects/opency} \begin{tabular}{ll} $$ wget -O opency-2.4.10.zip http://sourceforge.net/projects/opencylibrary/files/opency-unix/2.4.10/opency-2.4.10.zip/download \\ \end{tabular}$
- ² \$ unzip opency-2.4.10.zip
- 3 \$ cd opency-2.4.10

Setup the build:

Install OpenCV and Python your Raspberry Pi 2 and B+

- 1 \$ mkdir build
- 2 \$ cd build
- \$ cmake -D CMAKE_BUILD_TYPE=RELEASE -D CMAKE_INSTALL_PREFIX=/usr/local -D BUILD_NEW_PYTHON_SUPPORT=ON -D INSTALL C EXAMPLES=ON -D INSTALL_PYTHON_EXAMPLES=ON -D BUILD_EXAMPLES=ON ..

Timings:

Raspberry Pi B+: < 3 minutes
Raspberry Pi 2: < 1.5 minutes

Compile OpenCV:

Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ make

Important: Make sure you're in the **cv** virtual environment so OpenCV is compiled against the virtual environment Python and NumPy. Otherwise, OpenCV will be compiled against the system Python and NumPy which can lead to problems down the line.

Timings:

Raspberry Pi B+: < 9.5 hours
Raspberry Pi 2: < 2.8 hours
Finally, we can install OpenCV:

Install OpenCV and Python your Raspberry Pi 2 and B+

1 \$ sudo make install

2 \$ sudo Idconfig

Timings:

Raspberry Pi B+: < 3 minutes
Raspberry Pi 2: < 1 minute

Step 10:

If you've gotten this far in the guide, OpenCV should now be installed

in /usr/local/lib/python2.7/site-packages

But in order to utilize OpenCV within our **cv** virtual environment, we first need to sym-link OpenCV into our **site-packages** directory:

Install OpenCV and Python your Raspberry Pi 2 and B+

- 1 \$ cd ~/.virtualenvs/cv/lib/python2.7/site-packages/
- 2 \$ In -s /usr/local/lib/python2.7/site-packages/cv2.so cv2.so
- 3 \$ In -s /usr/local/lib/python2.7/site-packages/cv.py cv.py

Step 11:

Finally, we can give our OpenCV and Python installation a test drive:

Install OpenCV and Python your Raspberry Pi 2 and B+

- 1 \$ workon cv
- 2 \$ python
- 3 >>> import cv2
- 4 >>> cv2.__version__
- 5 '2.4.10'

OpenCV and Python is now successfully installed on your Raspberry Pi!