

A Tutorial on OpenCV

PPT: Chihwei Lin

Speaker: Chun-Jui Lai

Outline

- Introduction
- Environment Settings
- Modules In OpenCV
- Examples
 - Image
 - video

Introduction

- What is OpenCV?
 - -- The latest version is 3.0

Download OpenCV

- The Newest update is version 3.0
 - --You can download the <u>release version</u> for <u>Unix</u>, <u>ios</u>, <u>Windows</u> or <u>Android</u>
 - --It has C++, C, Python and Java interfaces
- OpenCV is free for non-commercial and commercial applications

Applications

- 2D and 3D feature toolkits
- Egomotion estimation
- Facial recognition system
- Gesture recognition
- Human–computer interaction (HCI)
- Mobile robotics
- Motion understanding
- Object identification
- Segmentation and Recognition
- Stereopsis Stereo vision: depth perception from 2 cameras
- Structure from motion (SFM)
- Motion tracking Augmented reality

Machine Learning Library

- Boosting (meta-algorithm)
- Decision tree learning
- Gradient boosting trees
- Expectation-maximization algorithm
- k-nearest neighbor algorithm
- Naive Bayes classifier
- Artificial neural networks
- Random forest
- Support vector machine (SVM)

OpenCV Property Pages Environment Settings

- Step 1: download OpenCV 2.4.11
- Step 2: unzip to C:\opencv\
- Step 3: Environment Variables
 - Computer > Properties > Advanced system settings > Environment Variables > System variables > Path > C:\opencv\build\x86\vc10\bin
- Step 4: To construct a project in Visual Studio
 2010

- Step 5:select project > right click > properties
 - > VC++ Directories
 - Include Directories
 - C:\opencv\build\include
 - C:\opencv\build\include\opencv
 - C:\opencv\build\include\opencv2
 - Library Directories
 - C:\opencv\build\x86\vc10\lib

- Step 6:select project > right click > properties > Linker > input(d->debug mode)
 - Additional Dependencies
 - opencv_calib3d2411d.lib
 - opencv_contrib2411d.lib
 - opencv_core2411d.lib
 - opencv_features2d2411d.lib
 - opencv_flann2411d.lib
 - opencv_gpu2411d.lib
 - opencv_highgui2411d.lib
 - opencv_imgproc2411d.lib
 - opencv_legacy2411d.lib

- opencv_ml2411d.lib
- opencv_nonfree2411d.lib
- opencv_objdetect2411d.lib
- opencv_photo2411d.lib
- opencv_stitching2411d.lib
- opencv_ts2411d.lib
- opencv_video2411d.lib
- opencv_videostab2411d.lib

Modules In OpenCV

Core

- A compact module defining basic data structures
 - basic functions used by all other modules.
- The data structures of the new version 2.x were substantially changes

Core — Basic Structures

- DataType
- Point_
- Point3_
- Size_
- Rect_

- Scalar_
- Range
- Ptr
- Mat
- ...

Core - Mat

Mat image;

- Defined Mat classes to represent the matrix, replacing the previous CvMat and IpIImage
- The class Mat represents an n-dimensional dense numerical single-channel or multi-channel array
 - It can be used to store real or complex-valued vectors and matrices
 - grayscale or color images
 - voxel volumes
 - vector fields
 - point clouds
 - Tensors
 - histograms
- Mat handles all the memory automatically

Core – Mat

```
class CV EXPORTS Mat
public:
 // ... a lot of methods ...
 /*! includes several bit-fields:
 - the magic signature
 if(! image.data )
 // Check for invalid input
 - continuity flag
 - depth
 cout < "Could not open or find the image" << std::endl ;
 - number of channels
 return -1;
 */
 int flags;
 //! the array dimensionality, >= 2
 int dims;
 //! the number of rows and columns or (-1, -1) when the array has more than 2 dimensions
 int rows, cols;
 //! pointer to the data
 uchar* data;
 //! pointer to the reference counter;
 // when array points to user-allocated data, the pointer is NULL
 int* refcount:
 // other members
```

Core – Mat

- Data formats
 - Matrix elements can be of the following types

Multi-channel types can be specified using following options

```
CV_8UC1 ... CV_64FC4 constants (for a number of channels from 1 to 4)
```

Core – Point

- Point_ template class <- CvPoint,CvPoint2D32f
- Point3_ template class <- CvPoint2D32f

Core-Point

- class Point_
 - For convenience, the following type aliases are defined:


```
typedef Point_<int> Point2i;
typedef Point2i Point;
typedef Point_<float> Point2f;
typedef Point_<double> Point2d;
```

Example

```
Point2f a(0.3f, 0.f), b(0.f, 0.4f);

Point pt = (a + b)*10.f;

cout << pt.x << ", " << pt.y << end1;
```


imgproc

- an image processing module
 - linear and non-linear image filtering
 - GaussianBlur \ Smooth \ Sobel
 - geometrical image transformations
 - resize, affine and perspective warping, generic tablebased remapping
 - color space conversion
 - histograms
 - an so on.

Imgproc - GaussianBlur

GaussianBlur

- Smoothes an image using a Gaussian filter
- void GaussianBlur(InputArray src, OutputArray dst, Size ksize, double sigmaX, double sigmaY=0, intborderType=BORDER_DEFAULT)

– Parameters:

- src Source image: The depth should be CV_8U, CV_16U, CV_16S, CV_32F or CV_64F
- dst Destination image of the same size and type as src.
- **ksize** Gaussian kernel size.
- **sigmaX** Gaussian kernel standard deviation in X direction.
- sigmaY Gaussian kernel standard deviation in Y direction.
- **borderType** Pixel extrapolation method.

Imgproc - resize

resize

- Resizes an image
- void resize(InputArray src, OutputArray dst, Size dsize, double fx=0, doublefy=0, int interpolation=INTER_LINEAR)

Parameters:

- src Source image.
- dst Destination image
- interpolation –Interpolation method:
 - » INTER_NEAREST a nearest-neighbor interpolation
 - » INTER_LINEAR a bilinear interpolation (used by default)
 - » INTER_CUBIC a bicubic interpolation

video

- a video analysis module
 - motion estimation
 - background subtraction
 - BackgroundSubtractorMOG
 - object tracking algorithms.

features2d

- salient feature detectors
 - FAST
 - SIFT
- descriptors
- descriptor matchers.

Features2d-SIFT

- Extract features and computes their descriptors sing SIFT algorithm
- void SIFT::operator()(InputArray img, InputArray mask, vector<KeyPoint>& keypoints, OutputArray descriptors, booluseProvidedKeypoints=false)

Parameters:

- img Input 8-bit grayscale image
- mask Optional input mask that marks the regions where we should detect features.
- keypoints The input/output vector of keypoints
- descriptors The output matrix of descriptors. Pass cv::noArray() if you do not need them.
- useProvidedKeypoints Boolean flag. If it is true, the keypoint detector is not run.

SIFT descriptor

Features2d-FAST

- Detects corners using the FAST algorithm
- C++: void FAST(InputArray image, vector<KeyPoint>& keypoints, int threshold, bool nonmaxSupression=true)

Parameters:

- image Image where keypoints (corners) are detected.
- keypoints Keypoints detected on the image.
- threshold Threshold on difference between intensity of the central pixel and pixels on a circle around this pixel.
- nonmaxSupression If it is true, non-maximum suppression is applied to detected corners (keypoints).

Features2d-FAST

Sample of FAST

```
#include <vector>
using namespace cv;
lvoid main()
 Mat image;
 image = imread("church01.jpg");
 // vector of keyPoints
 std::vector<KeyPoint> keyPoints;
 // construction of the fast feature detector object
 FastFeatureDetector fast(40);
 7/ 檢測的閱值为40
 // feature point detection
 fast.detect(image,keyPoints);
 drawKeypoints(image, keyPoints, image, Scalar::all(255), DrawMatchesFlags::DRAW_OVER_OUTIMG);
 imshow("FAST feature", image);
 cvWaitKey(0);
_}}
```

Features2d-FAST

Result of FAST

calib3d

- basic multiple-view geometry algorithms
 - single and stereo camera calibration
 - findHomography
 - elements of 3D reconstruction.

Calib3d-findHomography

findHomography

- Finds a perspective transformation between two planes.
- C++: Mat findHomography(InputArray srcPoints, InputArray dstPoints, int method=0, double ransacReprojThreshold=3, OutputArraymask=noArray())

– Parameters:

- srcPoints Coordinates of the points in the original plane
- dstPoints Coordinates of the points in the target plane
- **method** –Method used to computed a homography matrix. The following methods are possible:
 - 0 a regular method using all the points
 - CV_RANSAC RANSAC-based robust method
 - CV_LMEDS Least-Median robust method
- mask Optional output mask set by a robust method

objdetect

- detection of objects
- instances of the predefined classes
 - CascadeClassifier
 - for example: faces, eyes, mugs, people, cars, and so on

highgui

 an easy-to-use interface to video capturing, image and video codecs, as well as simple UI capabilities

Highgui - Reading and Writing Images

- Imdecode
- Imencode
- Imread
- imwrite

Highgui - Reading and Writing Video

- VideoCapture
- Open
- isOpened
- release

- grab
- retrieve
- read
- get
- set

Highgui – Other User Interfaces

- createTrackbar
- getTrackbarPos
- setTrackbarPos
- Imshow
- namedWindow

- destroyWindow
- destroyAllWindows
- MoveWindow
- ResizeWindow
- SetMouseCallback
- waitKey

Two ways of using cv namespace

- All the OpenCV classes and functions are placed into the cv namespace
 - use the cv::specifier

```
#include "opencv2/core/core.hpp"
...
cv::Mat H = cv::findHomography(points1, points2, CV_RANSAC, 5);
...
```

using namespace cv

```
#include "opencv2/core/core.hpp"
using namespace cv;
...
Mat H = findHomography(points1, points2, CV_RANSAC, 5);
...
```

Example - Image

```
#include "stdafx.h"
 Display window
#include <opency2/core/core.hpp>
#include <opency2/highgui/highgui.hpp>
#include <iostream>
using namespade dv;
using namespace std;
jint main(int argo, char** argv)
 string filepath;
 cout≪"Please enter the file path:";
 cin>>filepath;
 Mat image;
 image = imread(filepath, CV_LOAD_IMAGE_COLOR); // Read the file
 if(! image.data )
 // Check for invalid input
 cout < "Could not open or find the image" < std::endl ;
 return -1;
 ov::namedWindow( "Display window", CV_WINDOW_AUTOSIZE );// Create a window for display.
 imshow( "Display window", image );
 // Show our image inside it.
 cv::waitKey(0);
 // Wait for a keystroke in the window
 return 0;
```

imread

Loads an image from a file

```
Mat image;
image = imread(filepath, CV_LOAD_IMAGE_COLOR);  // Read the file

— C++: Mat imread(const string& filename,
 int flags=1)
```

filename – Name of file to be loaded.

imread

- C++: Mat imread(const string& filename, int flags=1)
 - flags –Flags specifying the color type of a loaded image:
 - > **0** Return a 3-channel color image
 - CV_LOAD_IMAGE_COLOR
 - = **0** Return a grayscale image
 - CV_LOAD_IMAGE_GRAYSCALE

- < 0 Return the loaded image as is
 - CV_LOAD_IMAGE_ANYCOLOR

imshow


```
// Create a window for display.
cv::namedWindow( "Display window", CV_WINDOW_AUTOSIZE );
// Show our image inside it.
imshow( "Display window", image );
```

- C++: void imshow(const string& winname, InputArray mat)
 - Parameters:
 - winname Name of the window.
 - image Image to be shown.

namedWindow

- Creates a window.
- C++: void namedWindow(const string& winname, int flags=WINDOW_AUTOSIZE)
 - Parameters:
 - winname Name of the window in the window caption that may be used as a window identifier.
 - flags Flags of the window.

Example - Video

```
#include "stdafx.h"
#include "Forml.h"
#include "opencv2/opencv.hpp"
using namespace OpenCV;
using namespace std;
void Forml::start_Click(System::Object^ sender, System::EventArgs^ e)
 IplImage pImg;
 Graphics ^graph1;
 <u>graph1 = this-\CreateGraphics();</u>
 cv::VideoCapture cap(0);
 try{
 for (;;)
 cv::Mat frame;
 cap >> frame;
 cv::imshow("Video", frame);
 pImg = Ip1Image(frame);
 Bitmap ^bmp = gcnew Bitmap( pImg.width, pImg.height, pImg.widthStep,
 System::Drawing::Imaging::PixelFormat::Format24bppRgb, (IntPtr)pImg.imageData );
 graph1->DrawImage( bmp, 0, 0);
 delete bmp:
 if(cv::waitKey(30) >= 0) break;
 catch(cv::Exception& e)
 MessageBox::Show("Exception");
```

VideoCapture

- Class for video capturing from video files or cameras.
 - C++: VideoCapture::VideoCapture(const string& filename)
 - C++: VideoCapture::VideoCapture(int device)

VideoCapture

```
#include "opencv2/opencv.hpp"
using namespace cv;
int main(int, char**)
 VideoCapture cap(0); // open the default camera
 // check if we succeeded
 if !cap.isOpened()
 return -1:
 Mat edges;
 namedWindow("edges",1);
 for(;;)
 Mat frame:
 cap >> frame; // get a new frame from camera
 cvtColor(frame, edges, CV BGR2GRAY);
 GaussianBlur(edges, edges, Size(7,7), 1.5, 1.5);
 Canny (edges, edges, 0, 30, 3);
 imshow("edges", edges);
 if(waitKey(30) >= 0) break;
 // the camera will be deinitialized automatically in VideoCapture destructor
 return 0:
```

VideoCapture::isOpened

- Returns true if video capturing has been initialized already.
- C++: bool VideoCapture::isOpened()

Reference

- OpenCV installation:
- http://docs.opencv.org/doc/tutorials/introduction/table of c ontent introduction/table of content introduction.html#tab le-of-content-introduction
- http://yester-place.blogspot.tw/2008/06/opencv.html
- http://blog.csdn.net/yang_xian521/article/details/6894228
- http://docs.opencv.org/index.html