

Aprile 2020

UNIVERSITÀ DEGLI STUDI DELLA BASILICATA

Corso di Visione e Percezione A.A. 2019/2020 Docente

Domenico Daniele Bloisi

OpenCV (Python)

Il corso

- Home page del corso <u>http://web.unibas.it/bloisi/corsi/visione-e-percezione.html</u>
- Docente: Domenico Daniele Bloisi
- Periodo: Il semestre marzo 2020 giugno 2020

Martedì 17:00-19:00 (Aula GUGLIELMINI)

Mercoledì 8:30-10:30 (Aula GUGLIELMINI)

OpenCV

- OpenCV (Open Source Computer Vision Library) è una libreria software open source per la computer vision e il machine learning
- Distribuita con licensa BSD (è possibile utilizzarla per fini commerciali)
- Più di 2500 algoritmi disponibili
- Più di 47000 utenti nella community
- Più di 14 milioni di download

OpenCV

- Può essere utilizzata con C++, Python, Java e MATLAB
- Può essere installata su Windows, Linux, Android e Mac OS
- Dispone di interface per CUDA e OpenCL
- Viene usata da Google, Yahoo, Microsoft, Intel, IBM, Sony, Honda, Toyota

OpenCV - storia

- OpenCV was started at Intel in 1999 by Gary Bradsky, and the first release came out in 2000. Vadim Pisarevsky joined Gary Bradsky to manage Intel's Russian software OpenCV team.
- In 2005, OpenCV was used on Stanley, the vehicle that won the 2005 DARPA Grand Challenge.
- Later, its active development continued under the support of Willow Garage with Gary Bradsky and Vadim Pisarevsky leading the project.

OpenCV - links

- Home: https://opencv.org/
- Documentatation: https://docs.opencv.org/
- Q&A forum: http://answers.opencv.org
- GitHub: https://github.com/opencv/

OpenCV - moduli

OpenCV ha una struttura modulare

I principali moduli sono:

- core
- imgproc
- video
- calib3d
- features2d
- objdetect
- highgui

OpenCV – core e imgproc

Core functionality (core)

A compact module defining basic data structures, including the dense multi-dimensional array Mat and basic functions used by all other modules.

Image Processing (imgproc)

An image processing module that includes linear and non-linear image filtering, geometrical image transformations (resize, affine and perspective warping, generic table-based remapping), color space conversion, histograms, and so on.

OpenCV – video e calib3d

Video Analysis (video)

A video analysis module that includes motion estimation, background subtraction, and object tracking algorithms.

Camera Calibration and 3D Reconstruction (calib3d)

Basic multiple-view geometry algorithms, single and stereo camera calibration, object pose estimation, stereo correspondence algorithms, and elements of 3D reconstruction.

OpenCV – features2d e objdetect

2D Features Framework (features2d)

Salient feature detectors, descriptors, and descriptor matchers.

Object Detection (objdetect)

Detection of objects and instances of the predefined classes (for example, faces, eyes, mugs, people, cars, and so on).

OpenCV – highgui e videoio

High-level GUI (highgui)

an easy-to-use interface to simple UI capabilities.

Video I/O (videoio)

An easy-to-use interface to video capturing and video codecs.

OpenCV — Python

- Python is slower compared to C++ or C. Python is built for its simplicity, portability and moreover, creativity where users need to worry only about their algorithm, not programming troubles.
- Python-OpenCV is just a wrapper around the original C/C++ code. It is normally used for combining best features of both the languages.
 Performance of C/C++ & Simplicity of Python.
- So when you call a function in OpenCV from Python, what actually run
 is underlying C/C++ source.
- Performance penalty is < 4%

Source: Mašinska vizija

OpenCV Timeline

Version	Released	Reason	Lifetime
pre 1.0	2000 (first alpha)	_	6 years
1.0	2006 (ChangeLog)	maturity	3 years
2.0	2009 (ChangeLog)	C++ API	>3 years
3.0	2014	several (next level maturity,)	
4.0	Nov. 2018	better DNN support	

OpenCV in Colab

La versione di OpenCV attualmente disponibile in Google Colab è la 4.1.2

```
import cv2 as cv

print(cv.__version__)

□ 4.1.2
```


OpenCV 4.1.2 docs

https://docs.opencv.org/4.1.2/

OpenCV-Python Tutorials

OpenCV fornisce una serie di tutorial specifici per Python che possono essere utilizzati per imparare ad utilizzare la libreria attraverso esempi pratici

Load an image in Colab

Load an image in Colab

http://portale.unibas.it/contents/instance1/images/logo-unibas.png

Load an image in Colab

Read an image with OpenCV

```
import numpy as np
 import cv2 as cv
 from matplotlib import pyplot as plt
 img = cv.imread('logo-unibas.png')
 plt.imshow(img)
 plt.xticks([]), plt.yticks([]) # to hide tick values on X and Y axis
 plt.show()
E>
 UNIVERSITÀ DEGLI STUDI
 DELLA BASILICATA
 Il tuo futuro parte da qui
```

warning

Color image loaded by OpenCV is in BGR mode. But Matplotlib displays in RGB mode. So color images will not be displayed correctly in Matplotlib if image is read with OpenCV.

Source image

Images are NumPy arrays

Images in OpenCV-Python are NumPy arrays

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png')
print(type(img))
print(img.ndim)
print(img.shape)
plt.imshow(img)
plt.xticks([]), plt.yticks([]) # to hide tick values on X and Y axis
plt.show()
<class 'numpy.ndarray'>
(97, 312, 3)
 UNIVERSITÀ DEGLI STUDI
```

DELLA BASILICATA

Il tuo futuro parto da qui

RGB visualization in Matplotlib

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR color space
print(type(img))
print(img.ndim)
print(img.shape)
img rgb = img[:,:,::-1]
plt.imshow(img rgb)
plt.xticks([]), plt.yticks([]) # to hide tick values on X and Y axis
plt.show()
<class 'numpy.ndarray'>
(97, 312, 3)
 UNIVERSITÀ DEGLI STUDI
 DELLA BASILICATA
```

```
a = [1, 2, 3]
b = a[0:3:1] # start=0, stop=3, step=1
print(b)
c = a[::1]
print(c)
d = a[::-1]
print(d)
C> [1, 2, 3]
[1, 2, 3]
[1, 2, 3]
[3, 2, 1]
```

Accessing and Modifying pixel values

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR color space
# accessing pixel in position (50,100)
px = img[50,100] \#[y-value, x-value]
print(px)
# accessing only blue pixel
blue = img[50, 100, 0]
print(blue)
 warning
img[50,100] = [255,255,255]
```

Numpy is a optimized library for fast array calculations. So simply accessing each and every pixel values and modifying it will be very slow and it is discouraged.

```
[170 92 42]
170
[255 255 255]
```

print(img[50,100])

item e itemset

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR color space
 I metodi Numpy
# accessing only blue pixel
blue = img.item(50,100,0)
 array.item()
print(blue)
 array.itemset()
 sono considerati migliori per
img.itemset((50,100,0),255)
 accedere agli elementi di una
print(img[50,100])
 immagine.
 Tuttavia, se si vuole accedere
 a tutti e tre i canali B,G,R è
 necessario ripetere la
[255 92 42]
 chiamata tre volte
 separatamente.
```

Accessing Image Properties

number of rows, columns, and channels (if image is color)

```
[28] print(img.shape)

[7. (97, 312, 3)
```


Total number of pixels

```
[29] print(img.size)
```

_

90792

Image datatype

Esercizio

Ricolorare la figura in rosso nella immagine https://web.unibas.it/bloisi/corsi/images/forme.png con il colore verde

Esercizio - soluzione

```
from PIL import Image
from urllib.request import urlopen
import matplotlib.pyplot as plt
import numpy as np
url = "http://web.unibas.it/bloisi/corsi/images/forme.png"
pil_img = Image.open(urlopen(url)).convert('RGB')
img = np.array(pil_img)
h = img.shape[0]
w = img.shape[1]
for y in range(0, h):
 for x in range(0, w):
 img.item(y,x,1) < 20 and \ green
 img.item(y,x,2) < 20 : \leftarrow blue
 img.itemset((y,x,0),0) #red
 img.itemset((y,x,1),255) #green
 img.itemset((y,x,2),0) #blue
= plt.imshow(img)
```


inRange

```
from PIL import Image
from urllib.request import urlopen
import matplotlib.pyplot as plt
import numpy as np
import cv2 as cv (
url = "http://web.unibas.it/bloisi/corsi/images/forme.png"
pil img = Image.open(urlopen(url)).convert('RGB')
img = np.array(pil img)
print(img.shape)
img2 = cv.inRange(img, (200, 0, 0), (255, 20, 20))
print(img2.shape)
 = plt.imshow(img2, cmap="gray")
```


Image ROI

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR color space

logo = img[0:98,0:98]
img[0:98, 100:198] = logo
img[0:98, 200:298] = logo

img_rgb = img[:,:,::-1]

plt.imshow(img_rgb)
plt.xticks([]), plt.yticks([]) # to hide tick values on X and Y axis
plt.show()
```


Changing Color-space

Ci sono tantissimi metodi per cambiare il color-space disponibili in OpenCV.

```
import cv2 as cv
flags = [i for i in dir(cv) if i.startswith('COLOR_')]
print(flags)
print(len(flags))


['COLOR_BAYER_BG2BGR', 'COLOR_BAYER_BG2BGRA', 'COLOR_BAYER_BG2BGR_EA', 'COLOR_BAYER_BG2BGR_VNG', 'COLOR_BAYER_BG2GRAY'
274
```

BGR2GRAY

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR color space
gray = cv.cvtColor(img, cv.COLOR_BGR2GRAY)
cv.imwrite('logo-gray.png', gray)
```

True

Grayscale conversion

tasto destro del mouse

Read an image from URL with OpenCV

```
import numpy as np
import cv2 as cv

import matplotlib.pyplot as plt
import urllib.request

url = "http://portale.unibas.it/contents/instance1/images/logo-unibas.png"
url_response = urllib.request.urlopen(url)

numpy_img = np.array(bytearray(url_response.read()), dtype=np.uint8)
img = cv.imdecode(numpy_img, -1)

plt.imshow(img)
plt.xticks([]), plt.yticks([]) # to hide tick values on X and Y axis
plt.show()
```


BGR2RGB

```
import cv2 as cv
import numpy as np
import matplotlib.pyplot as plt
import urllib.request

url = "http://portale.unibas.it/contents/instance1/images/logo-unibas.png"

url_response = urllib.request.urlopen(url)
numpy_img = np.array(bytearray(url_response.read()), dtype=np.uint8)
img = cv.imdecode(numpy_img, -1)

rgb = cv.cvtColor(img,cv.COLOR_BGR2RGB)

plt.axis('off')
plt.imshow(rgb)
plt.show()
```


₽

HSV color space

The HSV color space has the following three components

- 1. H Hue (Dominant Wavelength)
- 2. S Saturation (Purity/shades of the color)
- 3. V Value (Intensity)

Observations

- The H component is very similar in both the images which indicates the color information is intact even under illumination changes
- The S component is also very similar in both images
- The V component captures the amount of light falling on it thus it changes due to illumination changes

https://www.learnopencv.com/color-spaces-in-opencv-cpp-python/

HSV color-space

HSV is a projection of the RGB space

Source: Donald House

Hue

Hue, an angular measure (0 ... 360)

Hue range is [0,179] in OpenCV

Source: Donald House

Saturation

Saturation, a fractional measure (0.0 ... 1.0)

Saturation range is [0,255] in OpenCV

Source: Donald House

Value

Value, a fractional measure (0.0 ... 1.0)

Value range is [0,255] in OpenCV

Source: Donald House

HSV conversion

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR colorspace
hsv = cv.cvtColor(img, cv.COLOR_BGR2HSV)
_ = plt.imshow(hsv)
```


H channel

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR colorspace
hsv = cv.cvtColor(img, cv.COLOR_BGR2HSV)
h,s,v = cv.split(hsv)
_ = plt.imshow(h, cmap="gray")
```


S channel

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR colorspace
hsv = cv.cvtColor(img, cv.COLOR_BGR2HSV)
h,s,v = cv.split(hsv)
_ = plt.imshow(s, cmap="gray")
```


V channel

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR colorspace
hsv = cv.cvtColor(img, cv.COLOR_BGR2HSV)
h,s,v = cv.split(hsv)
_ = plt.imshow(v, cmap="gray")
```


Merge

```
import numpy as np
import cv2 as cv
from matplotlib import pyplot as plt
img = cv.imread('logo-unibas.png') #BGR color space
hsv = cv.cvtColor(img, cv.COLOR_BGR2HSV)
h,s,v = cv.split(hsv)
hsv_merged = cv.merge((h,s,v))
plt.imshow(hsv_merged)
plt.xticks([]), plt.yticks([]) # to hide tick values on X and Y axis
plt.show()
```


Esercizio 7

Applicare all'immagine

https://web.unibas.it/bloisi/corsi/images/forme.png

le operazioni di

- erosion
- dilation
- aperture
- closing

cv2_imshow

```
import cv2 as cv
from google.colab.patches import cv2_imshow
from urllib.request import urlopen
import numpy as np
req = urlopen('http://web.unibas.it/bloisi/corsi/images/forme.png')
arr = np.array(bytearray(req.read()), dtype=np.uint8)
img = cv.imdecode(arr, -1) # 'Load it as it is'
cv2 imshow(img)
```

IMREAD_GRAYSCALE

```
import cv2 as cv
from google.colab.patches import cv2_imshow
from urllib.request import urlopen
import numpy as np

req = urlopen('http://web.unibas.it/bloisi/corsi/images/forme.png')
arr = np.array(bytearray(req.read()), dtype=np.uint8)
gray_img = cv.imdecode(arr, cv.IMREAD_GRAYSCALE) # Load as grayscale image
cv2_imshow(gray_img)
```

Esercizio 7 – soluzione

```
import cv2 as cv
from google.colab.patches import cv2_imshow
from urllib.request import urlopen
import numpy as np
req = urlopen('http://web.unibas.it/bloisi/corsi/images/forme.png')
arr = np.array(bytearray(req.read()), dtype=np.uint8)
gray_img = cv.imdecode(arr, cv.IMREAD_GRAYSCALE) # Load as grayscale image
kernel = np.ones((21,21),np.uint8)
erosion = cv.erode(gray_img,kernel,iterations = 3)
cv2_imshow(erosion)
```

Esercizio 7 – soluzione 2

import cv2 as cv


```
from google.colab.patches import cv2_imshow
 from urllib.request import urlopen
 import numpy as np
 req = urlopen('http://web.unibas.it/bloisi/corsi/images/forme.png')
 arr = np.array(bytearray(req.read()), dtype=np.uint8)
 gray_img = cv.imdecode(arr, cv.IMREAD_GRAYSCALE) # Load as grayscale image
 inv_img = cv.bitwise_not(gray_img) 
 kernel = np.ones((21,21),np.uint8)
 erosion = cv.erode(inv_img,kernel,iterations = 3)
 cv2 imshow(erosion)
https://docs.opencv.org/master/d0/d86/tutorial_py_image_arithmetics.html
```

Esercizio 8

Applicare all'immagine

https://web.unibas.it/bloisi/corsi/images/forme.png

il metodo di thresholding di Otsu

Esercizio 8 – soluzione


```
import cv2 as cv
from google.colab.patches import cv2 imshow
from urllib.request import urlopen
import numpy as np
req = urlopen('http://web.unibas.it/bloisi/corsi/images/forme.png')
arr = np.array(bytearray(req.read()), dtype=np.uint8)
gray_img = cv.imdecode(arr, cv.IMREAD_GRAYSCALE) # Load as grayscale image
inv_img = cv.bitwise_not(gray_img)
val,otsu = cv.threshold(inv_img,0,255,cv.THRESH_BINARY+cv.THRESH_OTSU)
print("Otsu's threshold:",val)
cv2 imshow(otsu)
```

Otsu's threshold: 103.0

Esercizio 9

Estrarre i contorni dall'immagine

https://web.unibas.it/bloisi/corsi/images/forme.png

Esercizio 9 – soluzione


```
import cv2 as cv
from google.colab.patches import cv2_imshow
from urllib.request import urlopen
import numpy as np
req = urlopen('http://web.unibas.it/bloisi/corsi/images/forme.png')
arr = np.array(bytearray(req.read()), dtype=np.uint8)
gray_img = cv.imdecode(arr, cv.IMREAD_GRAYSCALE) # Load as grayscale image
edges = cv.Canny(gray img, 100, 200)
cv2 imshow(edges)
```

```
import cv2 as cv
from google.colab.patches import cv2_imshow
from urllib.request import urlopen
import numpy as np

req = urlopen('http://web.unibas.it/bloisi/corsi/images/forme.png')
arr = np.array(bytearray(req.read()), dtype=np.uint8)
img = cv.imdecode(arr, cv.IMREAD_COLOR)
gray_img = cv.cvtColor(img, cv.COLOR_BGR2GRAY)
```


```
thresh = 100
# Detector parameters
blockSize = 2
apertureSize = 3
k = 0.04
# Detecting corners
dst = cv.cornerHarris(gray_img, blockSize, apertureSize, k)
```


```
# Normalizing
dst_norm = np.empty(dst.shape, dtype=np.float32)
cv.normalize(dst, dst_norm, alpha=0, beta=255, norm_type=cv.NORM_MINMAX)

# Drawing a circle around corners
for i in range(dst_norm.shape[0]):
 for j in range(dst_norm.shape[1]):
 if int(dst_norm[i,j]) > thresh:
 cv.circle(img, (j,i), 10, (0,255,0), 2)

cv2_imshow(img)
```


Esercizio 10

Usare la funzione OpenCV goodFeaturesToTrack() per trovare i corner nell'immagine https://web.unibas.it/bloisi/corsi/images/forme.png

Suggerimento: si veda il tutorial a questo indirizzo https://docs.opencv.org/4.1.2/d4/d8c/tutorial py shi tomasi.html

UNIVERSITÀ DEGLI STUDI DELLA BASILICATA

Corso di Visione e Percezione A.A. 2019/2020 Docente

Domenico Daniele Bloisi

