OPENCV

Mac Ox alternative to opency installation

According to:

http://opencv.willowgarage.com/wiki/Mac_OS_X_OpenCV_Port (Method 2)

If you do not have macports, install it

http://www.macports.org/install.php

On a new shell, install cmake

sudo port install cmake

Check out the openCV sourceCode

svn co https://code.ros.org/svn/opencv/trunk/opencv

From the opency directory run Cmake

sudo cmake -G "Unix Makefiles"

sudo make -j8

sudo make install

Compile the application as:

gcc -o Ej2C ejemplo2ymedio.c -l/usr/local/include/opencv -L/usr/local/lib -lopencv_core -lopencv_highgui -lopencv_ml -lopencv_video -lopencv_imgproc -lopencv_calib3d

Windows installation on VS 2008

Download the 2.1 installer

http://sourceforge.net/projects/opencvlibrary/files/opencv-win/2.1/OpenCV-2.1.0-win32-vs2008.exe/download

Restart the computer

Follow the instructions on;

http://opencv.willowgarage.com/wiki/VisualC%2B%2B_VS2010

Library structure

From: Learning OpenCV, Gary Bradsky & Adrian Kaebler O'Reilly 2008

Example 1. camera capture and GUI

Example 2. Simple image manipulation

Example 3. RGB splitting

Example 4. Using masks

Example 5. Edges

Example 6. Pseudo color

Example 7 Non linear mapping

Example:

$$u = x \cos(y)$$
$$v = y$$

Example 8 Histogram Backpropagation

Ex9 Cam-shift color-Tracking

The mean-shift Algorithm:

1. Define a window

2.find the mass center

3. Re-center the windows

repeat 2-3 to convergence

Cam-shift Algorithm

- 1. Find the object histogram.
- 2. Calculate the histogram backprojection on the search window.
- 3. Iterate the mean-shift algorithm to find the mode on *x* and *y dimensions*.
- 4. Update the center and window dimensions.
- 5. Go to step 2