

Search

Table Of Contents

- Cascade Classifier Goal
- Theory
- Code Explanation Result
- Previous topic objdetect module. Object Detection

Next topic

ml module. Machine Learning

This Page Show Source

Cascade Classifier

Goal

In this tutorial you will learn how to:

- Use the CascadeClassifier class to detect objects in a video stream. Particularly, we will use the functions: load to load a .xml classifier file. It can be either a Haar or a LBP classifer
 - detectMultiScale to perform the detection.

Theory

Code

This tutorial code's is shown lines below. You can also download it from here. The second version (using LBP for face detection) can be found here

```
#include "opencv2/objdetect/objdetect.hpp"
#include "opencv2/highgui/highgui.hpp"
#include "opencv2/imgproc/imgproc.hpp"
#include <iostream>
#include <stdio.h>
 using namespace std;
using namespace cv;
/** Function Headers */
void detectAndDisplay( Mat frame );
/** Global variables */
String face_cascade_name = "haarcascade_frontalface_alt.xml";
String eyes_cascade_name = "haarcascade_eye_tree_eyeglasses.xml";
CascadeClassifier face_cascade;
CascadeClassifier eyes_cascade;
string window_name = "Capture - Face detection";
RNG rng(12345);
/** @function main */
int main( int argc, const char** argv )
  CvCapture* capture;
  Mat frame;
  //-- 1. Load the cascades
  if( !face_cascade.load( face_cascade_name ) ){ printf("--(!)Error loading\n"); return -1; };
  if( !eyes_cascade.load( eyes_cascade_name ) ){ printf("--(!)Error loading\n"); return -1; };
 //-- 2. Read the video stream
 capture = cvCaptureFromCAM( -1 );
 if( capture )
 while( true )
  frame = cvQueryFrame( capture );
  //-- 3. Apply the classifier to the frame
 if( !frame.empty() )
 { detectAndDisplay( frame ); }
 { printf(" --(!) No captured frame -- Break!"); break; }
 int c = waitKey(10);
 if( (char)c == 'c' ) { break; }
  return 0;
/** @function detectAndDisplay */
void detectAndDisplay( Mat frame )
 std::vector<Rect> faces;
 Mat frame_gray;
 cvtColor( frame, frame_gray, CV_BGR2GRAY );
 equalizeHist( frame_gray, frame_gray );
 //-- Detect faces
 face_cascade.detectMultiScale( frame_gray, faces, 1.1, 2, 0|CV_HAAR_SCALE_IMAGE, Size(30, 30) );
 for( size_t i = 0; i < faces.size(); i++ )</pre>
 Point center( faces[i].x + faces[i].width*0.5, faces[i].y + faces[i].height*0.5 );
 ellipse( frame, center, Size( faces[i].width*0.5, faces[i].height*0.5), 0, 0, 360, Scalar( 255, 0, 255 ), 4, 8, 0 );
 Mat faceROI = frame_gray( faces[i] );
 std::vector<Rect> eyes;
 //-- In each face, detect eyes
 eyes_cascade.detectMultiScale( faceROI, eyes, 1.1, 2, 0 | CV_HAAR_SCALE_IMAGE, Size(30, 30) );
 for( size_t j = 0; j < eyes.size(); j++ )</pre>
 Point center( faces[i].x + eyes[j].x + eyes[j].width*0.5, faces[i].y + eyes[j].y + eyes[j].height*0.5 );
 int radius = cvRound( (eyes[j].width + eyes[j].height)*0.25 );
 circle( frame, center, radius, Scalar( 255, 0, 0 ), 4, 8, 0 );
 //-- Show what you got
 imshow( window_name, frame );
```

Explanation

Result

1. Here is the result of running the code above and using as input the video stream of a build-in webcam:

Remember to copy the files haarcascade_frontalface_alt.xml and haarcascade_eye_tree_eyeglasses.xml in your current directory. They are located in opencv/data/haarcascades

© Copyright 2011-2014, opency dev team. Last updated on Jan 20, 2019. Created using Sphinx 1.3.6.

2. This is the result of using the file *lbpcascade_frontalface.xml* (LBP trained) for the face detection. For the eyes we keep using the file used in the tutorial.

Help and Feedback

You did not find what you were looking for?

- Ask a question on the **Q&A forum**.
- If you think something is missing or wrong in the documentation, please file a **bug report**.