OpenCV 4.x Cheat Sheet (Python version)

A summary of: https://docs.opencv.org/master/

I/O

```
i = imread("name.png")
i = imread("name.png"), IMREAD_UNCHANGED)
i = imread("name.png"), IMREAD_GRAYSCALE)
i = imread("name.png", IMREAD_UNCHANGED)
i = imread("name.png", IMREAD_UNCHANGED)
i = imread("name.png")
i = imread("na
```

Color/Intensity

<pre>i_gray = cvtColor(i, COLOR_BGR2GRAY)</pre>	BGR to gray conversion
<pre>i_rgb = cvtColor(i, COLOR_BGR2RGB)</pre>	BGR to RGB (useful for matplotlib)
<pre>i = cvtColor(i, COLOR_GRAY2RGB)</pre>	Converts grayscale to RGB (R=G=B)
<pre>i = equalizeHist(i)</pre>	Histogram equalization
<pre>i = normalize(i, None, 0, 255, NORM_MINMAX, CV_8U)</pre>	Normalizes I between 0 and 255
<pre>i = normalize(i, None, 0, 1, NORM_MINMAX, CV_32F)</pre>	Normalizes I between 0 and 1

Other useful color spaces

COLOR_BGR2HSV	BGR to HSV (Hue, Saturation, Value)
COLOR_BGR2LAB	BGR to Lab (Lightness, Green/Magenta, Blue/Yellow)
COLOR_BGR2LUV	BGR to Luv (≈ Lab, but different normalization)
COLOR_BGR2YCrCb	BGR to YCrCb (Luma, Blue-Luma, Red-Luma)

Channel manipulation

Arithmetic operations

```
 \begin{array}{lll} \textbf{i} = \texttt{add(i1, i2)} & \min(I_1 + I_2, 255), \text{ i.e. saturated addition if uint8} \\ \textbf{i} = \texttt{addWeighted(i1, alpha, i2, beta, gamma)} & \min(\alpha I_1 + \beta I_2 + \gamma, 255), \text{ i.e. image blending} \\ \textbf{i} = \texttt{subtract(i1, i2)} & \max(I_1 - I_2, 0), \text{ i.e. saturated subtraction if uint8} \\ \textbf{i} = \texttt{absdiff(i1, i2)} & |I_1 - I_2|, \text{ i.e. absolute difference} \\ \end{array}
```

Note: one of the images can be replaced by a scalar.

Logical operations

<pre>i = bitwise_not(i)</pre>	Inverts every bit in I (e.g. mask inversion)
<pre>i = bitwise_and(i1, i2)</pre>	Logical and between I_1 and I_2 (e.g. mask image)
<pre>i = bitwise_or(i1, i2)</pre>	Logical or between I_1 and I_2 (e.g. merge 2 masks)
i = bitwise vor(i1 i2)	Exclusive or between I_1 and I_2

Statistics

mB, mG, mR, mA = mean(i)	Average of each channel (i.e. BGRA)
ms, sds = meanStdDev(i)	Mean and SDev p/channel (3 or 4 rows each)
h = calcHist([i], [c], None, [256], [0,256])	Histogram of channel c, no mask, 256 bins (0-255)
h = calcHist([i], [0,1], None, [256,256],	2D histogram using channels 0 and 1, with
[0,256, 0,256])	"resolution" 256 in each dimension

Filtering

```
i = blur(i, (5, 5))
 Filters I with 5 \times 5 box filter (i.e. average filter)
i = GaussianBlur(i, (5,5), sigmaX=0, sigmaY=0)
 Filters I with 5 \times 5 Gaussian: auto \sigmas; (I is float)
i = GaussianBlur(i, None, sigmaX=2, sigmaY=2)
 Blurs, auto kernel dimension
i = filter2D(i, -1, k)
 Filters with 2D kernel using cross-correlation
kx = getGaussianKernel(5, -1)
 1D Gaussian kernel with length 5 (auto StDev)
i = sepFilter2D(i, -1, kx, ky)
 Filter using separable kernel (same output type)
i = medianBlur(i, 3)
 Median filter with size=3 (size > 3)
i = bilateralFilter(i, -1, 10, 50)
 Bilateral filter with \sigma_r = 10, \sigma_s = 50, auto size
```

Borders

```
All filtering operations have parameter borderType which can be set to:

BORDER_CONSTANT Pads with constant border (requires additional parameter value)

BORDER_REPLICATE Replicates the first/last row and column onto the padding

BORDER_REFLECT Reflects the image borders onto the padding

BORDER_REFLECT_101 Same as previous, but doesn't include the pixel at the border (the default)

BORDER_WRAP Wraps around the image borders to build the padding

Borders can also be added with custom widths:

i = copyMakeBorder(i, 2, 2, 3, 1, borderType=BORDER_WRAP) Widths: top. bottom, left, right
```

Differential operators

```
i_x = Sobel(i, CV_32F, 1, 0) Sobel in the x-direction: I_x = \frac{\partial}{\partial x}I i_y = Sobel(i, CV_32F, 0, 1) Sobel in the y-direction: I_y = \frac{\partial}{\partial y}I The gradient: \nabla I (using 3 \times 3 Sobel): needs uint8 image \|\nabla I\|; I_x, I_y must be float (for conversion, see np. astype()) \|\nabla I\|; I_x, I_y must be float (for conversion, see np. astype()) \|\nabla I\|; \theta \in [0, 2\pi]; angleInDegrees=False; needs float32 I_x, I_y \Delta I, Laplacian with kernel size of 5
```

Geometric transforms

```
i = resize(i, (width, height))
 Resizes image to width×height
i = resize(i, None, fx=0.2, fy=0.1)
 Scales image to 20% width and 10% height
 Returns 2 \times 3 rotation matrix M, arbitrary (x_c, y_c)
M = getRotationMatrix2D((xc, yc), deg,
 scale)
M = getAffineTransform(pts1,pts2)
 Affine transform matrix M from 3 correspondences
i = warpAffine(i, M, (cols,rows))
 Applies Affine transform M to I, output size=(cols, rows)
M = getPerspectiveTransform(pts1,pts2)
 Perspective transform matrix M from 4 correspondences
 Persp transf mx M from all >> 4 corresps (Least squares)
M, s = findHomography(pts1, pts2)
M. s = findHomography(pts1, pts2, RANSAC)
 Persp transf mx M from best \gg 4 corresps (RANSAC)
i = warpPerspective(i, M, (cols, rows))
 Applies perspective transform M to image I
```

Interpolation methods

resize, warpAffine and warpPerspective use bilinear interpolation by default. It can be changed by parameter interpolation for resize, and flags for the others:

flags=INTER_NEAREST Simplest, fastest (or interpolation=INTER_NEAREST)
flags=INTER_LINEAR Bilinear interpolation: Default
flags=INTER_CUBIC Bicubic interpolation

Segmentation

Manually thresholds image I given threshold level t Returns thresh level and thresholded image using Otsu

Adaptive mean-c with block size b and constant c Back-projects histogram h onto the image i_hsv using only hue and saturation; no scaling (i.e. 1) Returns the labels la and centers ct of K clusters, best compactness cp out of 10; 1 feat/column

Features

```
e = Cannv(i, tl, th)
 Returns the Canny edges (e is binary)
l = HoughLines(e, 1, pi/180, 150)
 Returns all (\rho, \theta) > 150 votes, Bin res: \rho = 1 pix, \theta = 1 deg
l = HoughLinesP(e, 1, pi/180, 150,
 Probabilistic Hough, min length=100, max gap=20
 None, 100, 20)
c = HoughCircles(i, HOUGH GRADIENT, 1,
 Returns all (x_c, y_c, r) with at least 18 votes, bin resolution=1,
 minDist=50, param1=200, param2=18,
 param1 is the t_h of Canny, and the centers must be at least
 minRadius=20. maxRadius=60)
 50 pixels away from each other
r = cornerHarris(i, 3, 5, 0.04)
 Harris corners' Rs per pixel, window=3, Sobel=5, \alpha = 0.04
f = FastFeatureDetector create()
 Instantiates the Star feature detector
k = f.detect(i, None)
 Detects keypoints on grayscale image I
i k = drawKeypoints(i, k, None)
 Draws keypoints k on color image I
d = xfeatures2d.BriefDescriptorExtractor create()
 Instantiates a BRIEF descriptor
 Computes the descriptors of keypoints k over I
k. ds = d.compute(i, k)
dd = AKAZE create()
 Instantiates the AKAZE detector/descriptor
m = BFMatcher.create(NORM HAMMING.
 Instantiates a brute-force matcher.
 with x-checking, and Hamming distance
 crossCheck=True)
 Matches the left and right descriptors
ms = m.match(ds 1, ds r)
i_m = drawMatches(i_1, k_1, i_r, k_r, ms, None)
 Draws matches from the left keypoints k 1 on
 left image I_l to right I_r, using matches ms
```

Detection

```
ccs = matchTemplate(i, t, TM_CCORR_NORMED)
m, M, m_l, M_l = minMaxLoc(ccs)
c = CascadeClassifier()
r = f.load("file.xml")
objs = f.detectMultiScale(i)
```

Motion and Tracking

Matches template T to image I (normalized X-correl) Min, max values and respective coordinates in \mathtt{ccs} Creates an instance of an "empty" cascade classifier Loads a pre-trained model from file; \mathtt{r} is $\mathtt{True}/\mathtt{False}$ Returns 1 tuple (x, y, w, h) per detected object

Returns 100 Shi-Tomasi corners with, at least, 0.5 quality, and 10 pixels away from each other New positions of pts from estimated optical flow between I_0 and I_1 ; st[i] is 1 if flow for point i was found, or 0 otherwise Instantiates the CSRT tracker Initializes tracker with frame and bounding box Returns new bounding box, given next frame

Drawing on the image

r, bbox = t.update(f)

Parameters

```
(x0, y0) Origin/Start/Top left corner (note that it's not (row,column))
(x1, y1) End/Bottom right corner
(b, g, r) Line color (uint8)
t Line thickness (fills, if negative)
```

Calibration and Stereo

r. crns = findChessboardCorners(i, (n x.n v))

2D coords of detected corners; i is gray; r is the status; (n_x, n_y) is size of calib target Improves coordinates with sub-pixel accuracy Calculates intrinsics (inc. distortion coeffs), & extrinsics (i.e. 1 R+T per target view); crns_3D contains 1 array of 3D corner coords p/target view; crns_2D contains the respective arrays of 2D corner coordinates (i.e. 1 crns p/target view) Draws corners on I (may be color); r is status from corner detection Undistorts I using the intrinsics

Instantiates Semi-Global Block Matching method Instantiates a simpler block matching method Computes disparity map (\propto^{-1} depth map)

Termination criteria (used in e.g. K-Means, Camera calibration)

Useful stuff

Numpy (np.)

```
m = mean(i)
m = average(i, weights)
v = var(i)
s = std(i)
h,b = histogram(i.ravel(),256,[0,256])
i = clip(i, 0, 255)
i = i.astype(np.float32)
x, _, _, _ = linalg.lstsq(A, b)
i = hstack((i1, i2))
i = vstack((i1, i2))
i = fliplr(i)
i = flipud(i)
i = pad(i, ((1, 1), (3, 3)), 'reflect')
idx = argmax(i)
r, c = unravel index(idx, i.shape)
b = anv(M > 5)
b = all(M > 5)
rows, cols = where(M > 5)
coords = list(zip(rows, cols))
M inv = linalg.inv(M)
rad = deg2rad(deg)
```

Mean/average of array IWeighted mean/average of array IVariance of array/image I Standard deviation of array/image I numpy histogram also returns the bins b numpy's saturation/clamping function Converts the image type to float32 (vs. uint8, float64) Solves the least squares problem $\frac{1}{2}||Ax-b||^2$ Merges I_1 and I_2 side-by-side Merges I_1 above I_2 Flips image left-right Flips image up-down Alternative to copyMakeBorder (also top, bottom, left, right) Linear index of maximum in I (i.e. index of flattened I) 2D coordinate of the index with respect to shape of i Returns True if any element in array M is greater than 5 Returns True if all elements in array M are greater than 5 Returns indices of the rows and cols where elems in M are >5Creates a list with with the elements of rows and cols paired Inverse of of M

Matplotlib.pyplot (plt.)

```
imshow(i, cmap="gray", vmin=0, vmax=255)
quiver(xx, yy, i_x, -i_y, color="green")
savefig("name.png")
```

matplotlib's imshow preventing auto-normalization Plots the gradient direction at positions xx, yy Saves the plot as an image

Converts degrees into radians

Copyright © 2019 António Anjos (Rev
: 2019-12-13)

Most up-to-date version: https://github.com/a-anjos/python-opencv