

IMAGE PROCESSING AND OPENCV

Sakshi Sinha Harshad Sawhney

WHAT IS IMAGE PROCESSING?

• IMAGE PROCESSING =

IMAGE + PROCESSING

WHAT IS IMAGE?

- IMAGE = Made up of PIXELS.
- Each Pixels is like an array of Numbers.
- Numbers determine colour of Pixel.

TYPES OF IMAGES:

- 1.BINARY IMAGE
- 2.GREYSCALE IMAGE
- 3.COLOURED IMAGE

BINARY IMAGE

- Each Pixel has either 1 (White) or 0 (Black)
- Depth =1 (bit)
- Number of Channels = 1

0	0	0	0	0	0	0
0	0	1	1	1	0	0
0	0	1	1	1	0	0
0	0	1	1	1	0	0
0	0	1	1	1	0	0
0	0	0	0	0	0	0

GRAYSCALE

Each Pixel has a value from 0 to 255.

0: black and 1: White

Between 0 and 255 are shades of b&w.

Depth=8 (bits)
Number of Channels =1

GRAYSCALE IMAGE

RGB IMAGE

Each Pixel stores 3

values :-

R: 0-255

G: 0 -255

B: 0-255

Depth=8 (bits)
Number of Channels = 3

RGB IMAGE

HSV IMAGE

Each pixel stores 3 values. In OpenCV

H (hue) : 0-180

S (saturation): 0-255

V (value) : 0-255

Depth = 8 (bits) Number of Channels = 3

Note: Hue in general is from 0-360, but as hue is 8 bits in OpenCV, it is shrinked to 180

STARTING WITH OPENCV

 OpenCV is a library for C language developed for Image Processing.

HEADER FILES FOR OPENCY

 After embedding openCV library in Dev C include following header files:-

> #include "cv.h" #include "highgui.h"

IMAGE POINTER

An image is stored as a structure IplImage with following elements:int height int width int nChannels int depth char *imageData int widthStep So on

<u>imageData</u>

An image's data is stored as a character array whose first element is pointed by :
Input->imageData (char pointer)

15

0

widthStep

86

82

46

255

Number of array elements in 1 row is stored in :input->widthStep

IMAGE POINTER

- Initialising pointer to a image (structure) :-IpIImage* input
- Load image to the pointer [0=gray;1=colored] input=cvLoadImage("apple.jpg",1)

Note :The image apple.jpg must be in same folder where you save your C program

cvNamedWindow("ii",1)

Creates a window named ii

1 = Coloured 0 = Grayscale

cvShowImage("ii",input)

Shows image pointed by input, in the window named ii

CREATE AN IMAGE

To create an image you need to specify its :-

- Size (height and width)
- Depth
- Number of Channels

output=cvCreateImage(cvGetSize(input),IPL_DEPTH_8U,
3)

cvWaitKey(a number)

If <u>0 or negative number</u> is given as input:-Waits indefinitely till key press and returns the ASCII value of the key pressed

If <u>positive number</u> is given as input :-Waits for corresponding milliseconds.

Command	Function		
cvDestroyWindow("ii")	Destroys window named ii		
cvReleaselmage(&input)	Releases image pointer <i>input</i> from memory		
output=cvCloneImage(input)	Copies image from input to output		
cvCvtColor(input, output, conversion type)	Saves input image in output pointer in other color space		
Conv. type: CV_BGR2GRAY, CV_BGR2HSV			
cvSavelmage("output.jpg",output)	Saves image pointed by output naming it output		
cvDilate(input , output, NULL, iterations)	Dilates an image for given number of iterations and saves it in output		
cvErode(input,erode,NULL,iteration s);	Erodes an image for given number of iterations and saves it in output		
Note:here NULL is a structural element			

cvThreshold(input, output, threshold, maxValue, thresholdType)

Threshhold types:-

- CV_THRESH_BINARY
 max value if more than threshold, else 0
- CV_THRESH_BINARY_INV
 0 if more than threshold, else max value
- CV_THRESH_TRUNC threshold if more than threshold, else no change
- CV_THRESH_TOZERO
 no change if more than threshold else 0
- CV_THRESH_TOZERO_INV
 0 if more than threshold, else no change

SAMPLE CODE

```
#include <cv.h>
  #define IMAGEWIDTH (640)
  #define IMAGEHEIGHT (480)
  int main(void) {
 IplImage *img;
 unsigned int x, y, channels, imgstep;
 unsigned char *imgData;
  img=cvCreateImage(cvSize(IMAGEWIDTH, IMAGEHEIGHT), IPL DEPTH 8U,
  3);
 channels = img->nChannels;
 imgstep = img->widthStep / sizeof (unsigned char); // Values per row
 imgData = img->imageData;
 for (y = 0; y < (img->height); y++) {
 for (x = 0; x < (img->width); x++) {
 imgData[(y * imgstep) + (x * channels) + 0] = 255; // Blue
 imgData[(y * imgstep) + (x * channels) + 1] = 128; // Green
 imgData[(y * imgstep) + (x * channels) + 2] = 0; // Red
 return 0;
```

ACCESSING (I,J) PIXEL OF AN IMAGE

Grayscale
 uchar *pinput = (uchar*)input->imageData;
 int c = pinput[i*input->widthStep + j];

3 CHANNEL IMAGE (BGR):-

```
uchar *pinput = (uchar*)input->imageData;
int b= pinput[i*input->widthStep + j*input-
>nChannels+0];
int g= pinput[i*input->widthStep + j*input-
>nChannels+1];
int r=ipinput[i*input->waters.ep + j*input-
>nCh (0,0)
 BGR
 B G
 (i,j)
```

CHANNELS

- IpIImage* blue=cvCreateImage(cvGetSize(frame), 8, 1);
- cvSetImageCOI(frame, 1);

/*Here CvCopy sees the COI and ROI and then copies the channels to be copied. Here we set the first channel as the channel of interest*/

cvCopy(frame, blue, NULL); /*Copy the first channel */

VIDEO POINTER

CvCapture* capture - is a video pointer.

- To take video from camera : CvCapture
 *capture=cvCreateCameraCapture(0);
 <u>Note</u> : Here 0 Default & 1 External
- To take video from a saved video file :-CvCapture* capture=cvCreateFileCapture("trial.avi");

TAKING IMAGE FROM CAMERA

<u>Note</u>: Here for loop is used to compensate time of initialization of camera in Windows

PLAYING VIDEO

```
CvCapture *capture=cvCreateCameraCapture(0);
IplImage *frame;
if(capture!=NULL){
 frame=cvQueryFrame(capture );
 while(1){
 cvShowImage("Video",frame);
 frame=cvQueryFrame(capture);
 c=cvWaitKey(1);// frame rate
 if(c>0\&&c<255)
 break;
```

MOUSE POINTER INFORMATION

```
void my_mouse_callback(int event, int x, int y,int flags,void* param ){
  uchar *pimage = (uchar*)image->imageData;
  int r=pimage[y*image->widthStep + x*image->nChannels+2];
  int g=pimage[y*image->widthStep+x*image->nChannels+1];
  int b=pimage[y*image->widthStep x*image->nChannels+0];
 printf( " x = \%d y = \%d r = \%d g = \%d b = 
%d\n",x,,y,,r,g,b);
main(){ ......
  cvNamedWindow("image",1);
  cvSetMouseCallback("image", my_mouse_callback, NULL);
  cvShowImage("image",image);
  }
```

<u>Note</u>: cvSetMouseCallback is set for a NamedWindow and not for an image.

IP PROBLEM STATEMENTS

In general, all IP problem Statements have to discard one color and accept another in output image.

Input Image

Output Binary Image

```
If( color pixel value >
  threshhold)
 output pixel=255;
else
  output pixel =0;
```

Note: In general, HSV format is highly useful to distinguish RGB colors (Why?)

QUESTIONS

THANK YOU