OpenCV: introducción

FICH, UNL - Procesamiento Digital de Imágenes Walter Bedrij

17 de marzo de 2016

Este documento presenta una reseña de la librería OpenCV para procesamiento de imágenes en C++. Se explica brevemente su instalación, compilación y las funciones fundamentales para cargar una imagen de archivo, obtener información de la misma, visualizarla y otras cuestiones de manejo básico,

La librería y su documentación está disponible en: http://opencv.org/. En nuestras clases usaremos la versión 2.x.

1. Instalación

http://docs.opencv.org/doc/tutorials/introduction/linux_install/linux_install.html

http://docs.opencv.org/doc/tutorials/introduction/windows_install/windows_install.html

Existe un complemento para ZinjaI que contiene la librería en la versión 2.4.10 compilada con MinGW, autocompletado y plantilla de projecto http://zinjai.sourceforge.net/

2. Compilación

OpenCV se divide en módulos según la funcionalidad que estos proveen, por ejemplo el módulo highgui permite realizar interfaces gráficas, leer y escribir imágenes a disco y capturar video desde una cámara. Para evitar la búsqueda de los módulos correspondientes a las funciones a utilizar, se incluirán todos ellos mediante

#include<opencv2/opencv.hpp>

Utilizando el programa pkg-config se resolverán las dependencias de OpenCV y se enlazará contra todos los módulos (no existe penalidad)

```
g++ prog.cpp $(pkg-config --libs opencv) -o prog
```

3. Manejo básico de una imagen

Crear una imagen vacía:

```
cv::Mat img(filas, columnas, tipo, valor);
cv::Mat img = cv::Mat::zeros(filas, columnas, tipo);
```

• valor: Inicialización de los píxeles, es de tipo cv::Scalar.

• tipo: Define la forma de representación de la matriz. Se compone de la siguiente manera

CV_[n bits por elemento][signo][prefijo de tipo]C([n de canales]) Así, CV_8UC(3) indica que se almacenará la imagen utilizando unsigned char de 8 bits, y que cada píxel se define con 3 canales.

Ejemplos:

- cv::Mat img(640, 480, CV_8UC(1)): imagen en tonos de grises, inicialmente negra.
- cv::Mat img(640, 480, CV_8UC(3), cv::Scalar(0,0,255)):imagen color, inicialmente roja (BGR).
- Mat C = (Mat_<double>(3,3) << 0, -1, 0, -1, 5, -1, 0, -1, 0): imagen de 3×3 utilizada como máscara para filtros
- Crear una imagen cargándola de un archivo:

```
cv::Mat img = cv::imread("archivo.ext");
cv::Mat img = cv::imread("archivo.ext", CV_LOAD_IMAGE_GRAYSCALE);
(convierte a escala de grises)
```

- Campos de la estructura Mat: accesibles a través de las siguientes funciones, mediante la instrucción img.funcion:
 - columns: ancho, número de columnas.
 - rows: alto, número de filas.
 - channels: dimensión del pixel, número de canales.
 - depth(): especificación de tipo.
 - at<tipo>(R,C): acceso a un píxel, el tipo debe corresponderse con el la matriz.
 - ptr<tipo>(R): puntero a una fila, el tipo debe corresponderse con el la matriz.

La matriz se accede desde el elemento (0,0) en la esquina superior izquierda, hasta el elemento (ancho-1,alto-1) en la esquina inferior derecha.

■ Visualización de una imagen:

Para mostrar las imágenes es necesario crear ventanas, estas son accedidas luego mediante el nombre:

```
cv::namedWindow("nombre");
cv::imshow("nombre", img);
```

• Grabación de una imagen:

Para guardar en disco una imagen, simplemente se llama a la función:

```
cv::imwrite("nombre.ext", img);
```

Las imágenes a color se consideran en orden BGR.

Se puede utilizar un parámetro adicional para especificar opciones específicas del formato de imagen, como ser la compresión.

■ Video:

La clase cv::VideoCapture proporciona una interfaz para capturar video desde una cámara o desde archivo.

```
cv::VideoCapture video(0); (cámara por defecto)
  cv::VideoCapture video("archivo.ext"); (lee desde un archivo de
video)
  cv::VideoCapture video("img%02d.jpg"); (lee una secuencia de imágenes: img00.jpg, img01.jpg,...)
Para obtener el siguiente fotograma, simplemente se utiliza
  video >> frame;
donde frame es de tipo cv::Mat
```

La cantidad de canales de la imagen dependerá del dispositivo de captura, pudiendo luego convertirse mediante la función cv::cvtColor()

3.1. Copia

Las imágenes son representadas mediante una cabecera, que contiene información como el tamaño y tipo de la imagen, y un puntero inteligente que apunta a la zona de memoria donde están almacenados los píxeles.

Al utilizar el operador de asignación o el constructor de copia, se copian la cabecera y el valor del puntero. Es decir, se realiza una shallow copy. Este comportamiento se asemeja al que se observa en los objetos de java, python o smalltalk.

Como consecuencia, si se pasa una cv::Mat como parámetro a una función, es prácticamente indistinto si el pasaje es por copia o referencia. Cualquier cambio en el parámetro de la función se verá reflejado en la variable usada en la llamada (excepto realocaciones).

Si se requiere trabajar con una copia verdadera (una deep copy), se deberán utilizar los comandos clone() o copyTo()

```
b = a.clone();
c.copyTo(d);
```

4. Programas de ejemplo

Muestra la imagen pasada como parámetro.

```
#include <opencv2/opencv.hpp>
#include <iostream>

int main(int argc, char **argv){
 if(argc not_eq 2){
 std::cerr << "Debe_suministrar_una_imagen\n";
 std::cerr << argv[0] << "_imagen\n";
 return 1;
 }
 cv::Mat image = cv::imread(argv[1], CV_LOAD_IMAGE_UNCHANGED);
 cv::namedWindow("Imagen", CV_WINDOW_KEEPRATIO);
 cv::imshow("Imagen", image);
 cv::waitKey();</pre>
```

```
return 0;
}
 Detección de bordes de una imagen tomada de una cámara web.
#include <opencv2/opencv.hpp>
int main(int argc, char **argv){
  cv::VideoCapture capture(0); //cámara por defecto
  if(not capture.isOpened()) //error
 return 1;
  cv::Mat frame, edge;
  do{}
 capture>>frame; //siguiente fotograma
 cv::cvtColor(frame, edge, CV_BGR2GRAY); //conversión a es-
cala de grises
 cv::GaussianBlur(edge, edge, cv::Size(11,11), 2.5, 0.5); //reducción
de ruido
 cv::Canny(edge, edge, 0, 30, 3); //detección de bordes
 cv::imshow("original", frame);
 cv::imshow("borde", edge);
  \mathbf{while}(\mathbf{cv}::\mathbf{waitKey}(30)==-1); //salir cuando se presione una te-
cla
  return 0;
```

5. Diferencias con CImg

Algunas diferencias que podrían afectar el cursado

- OpenCV no soporta el formato gif. Puede utilizarse el programa imagemagick o similar para convertir a un formato manejable (como ser tiff). convert archivo.gif archivo.tiff
- OpenCV maneja las representaciones de color HSV y HLS, pero no HSI.
- Una ventana puede mostrar solo una imagen a la vez.

6. Comentarios finales

Este documento es de libre distribución y reproducción total o parcial por cualquier medio. Comentarios y sugerencias a los contactos de e-fich.unl. edu.ar curso Procesamiento Digital de Imágenes.