多核架构与编程技术openCV编程入门

主要内容

- □ OpenCV概述
- □ OpenCV基本数据类型和数据结构
- □ OpenCV基本操作(图形界面、图像、视频)
- □ 基本OpenCV程序与示例

注:本章节中部分代码来自OpenCV样例,部分代码来自《OpenCV教程——基础篇》,部分讲义内容从网上收集。

- Open = Open Source, CV = Computer Vision
- □ OpenCV (Open Source Computer Vision Library) 是 Intel开源计算机视觉库。由一系列 C 函数和少量 C++ 类构成,实现了图像处理和计算机视觉方面的很多通用算法。
- OpenCV 拥有包括 500 多个C函数的跨平台的中、高层 API, OpenCV 为Intel® Integrated Performance Primitives (IPP) 提供了透明接口。这意味着如果有为特定处理器优化的的 IPP 库, OpenCV 将在运行时自动加载这些库。
- □ 跨平台: Windows, Linux
- □ 免费(FREE): 无论对非商业应用和商业应用
- □ 速度快、使用方便

OpenCV 的重要特性:

- □ 开源计算机视觉库采用C/C++编写;
- □ 使用目的是开发实时应用程序;
- □ 独立于操作系统、硬件和图形管理器;
- □ 具有通用的图像/视频载入、保存和获取模块;
- □ 具有底层和高层的应用开发包;

发展历史:

- □ 2000年6月,第一个开源版本OpenCV alpha 3发布。
- □ 2000年12月,针对linux平台的OpenCV beta 1发布。
- □ 2006年,支持Mac OS的OpenCV 1.0发布。
- □ 2009年9月,OpenCV 1.2(beta2.0)发布。
- □ 2009年10月1日, Version 2.0发布。
- □ 2010年12月6日,OpenCV 2.2发布。
- □ 2011年8月,OpenCV 2.3发布。
- □ 2018年2月,OpenCV 3.4.1发布

OpenCV 概述——应用领域

□ OpenCV功能概述:

- 矩阵和向量的操作以及线性代数算法的实现
- 图像数据的操作及矩阵结构和图像结构的转换
- 基本的数字图像处理能力
- ✓基本的GUI功能
- ✓ 其他功能

动态结构 摄像头定标 结构分析 运动分析 目标识别 图像标注

- □ OpenCV概述资源网站:
- OpenCV中文站 http://www.opencv.org.cn/index.php
- OpenCV英文站 http://opencv.willowgarage.com/wiki/
- □ OpenCV项目主页:源代码及文档下载 http://sourceforge.net/projects/opencvlibrary/

OpenCV现有中文教材

基于OpenCV1.X,建议基本掌握2.x基本环境后,再阅读。

OpenCV现有中文教材

基于OpenCV2.X ~3.X

□ OpenCV结构组成:

CVAux 附加库

□ OpenCV主要模块库:

Visual C++及其MFC版本

Visual C++ 2008

Visual C++ 2010

MFC version 10.0 (mfc100.dll)


```
MFC version 6.0 (still mfc42.dll)
 Visual C++ version 6.0
 MFC version 7.0 (mfc70.dll)
 MFC version 11.0
 Visual C++ .NET 2002
 Visual C++ 2012
 MFC version 12.0
  MFC version 7.1 (mfc71.dll)
 Visual C++ 2013
 Visual C++ .NET 2003
MFC version 8.0 (mfc80.dll)
 Visual C++ 2005
 vc9
 x64
  MFC version 9.0 (mfc90.dll)
```


x86

OpenCV的目录

- D:\Program Files\OpenCV\sources

3rdparty

apps cmake

data doc

include

OpenCV3.0b+Visual Studio2013 配置1

- □ Vs2010以后采用<u>属性表</u>作为工程设置 运行库系统环境变量Path:
- ..\OpenCV3.0b\build\x86\vc12\bin; 编译库文件目录:
- ..\OpenCV3.0b\build\x86\vc12\lib 包含文件目录:
- .. \OpenCV3.0b\build\include

链接/输入/附加依赖项目: (带d的为Debug,不带为Release) opencv_ts300.lib opencv_world300.lib opencv_ts300d.lib opencv_world300d.lib

OpenCV3.0b+Visual Studio2013 配置2

属性管理器

解决方案资源管理器 类视图

OpenCV3.0b+Visual Studio2013 配置3

OpenCV编程样式:

- 1、文件命名:有cv和cvaux库文件的命名必须服从于以下规则:
- □ 所有的CV库文件函数名前缀为cv
- □ 混合的C/C++接口头文件扩展名为 .h
- □ 纯C++接口头文件扩展名为 .hpp
- □ 实现文件扩展名为 .cpp
- □ 为了与POSIX兼容,文件名都以小写字符组成

OpenCV编程样式:

- 2、文件结构
- □ 一行最多90个字符,不包括行结束符
- □ 不使用制表符
- □ 缩进为4个空格符,所以制表符应该用1-4个空格替换
- □ 头文件必须使用保护宏, 防止文件被重复包含。
- □ 混合C/C++接口头文件用extern "C" { } 包含C语言定义。
- □ 为了使预编译头机制在Visual C++中工作正常,源文件必须 在其它头文件前包含precomp.h头文件。
- □ 注意中英文字符的不同,中文易报错。

- □ OpenCV编程样式:
- 3、命名约定
- □ OpenCV中使用大小写混合样式来标识外部函数、数据类型和类方法。
- □ 宏全部使用大写字符,词间用下划线分隔。
- □ 所有的外部或内部名称,若在多个文件中可见,则必须含有 前缀:

外部函数使用前缀cv

内部函数使用前缀Icv

数据结构(C结构体、枚举、联合体、类)使用前缀Cv

外部或某些内部宏使用前缀CV_

内部宏使用前缀ICV_

□ OpenCV编程样式:

4、函数接口设计:为了保持库的一致性,以如下方式设计接口非常重要。函数接口元素包括:

功能

名称

返回值

参数类型

参数顺序

参数默认值

□ 函数功能必须定义良好并保持精简。函数应该容易镶入到使用其它OpenCV函数的不同处理过程。函数名称应该简单并能体现函数的功能。

大多数函数名形式: cv<ActionName>

□ 通道的概念: 独立的颜色平面

可简单理解为表示一个像素需要几个元素

1通道: 描述一个像素点,如果是灰度,那么只需要一个数值来描述它,就是单通道,为**1**。

2通道: 2通道图像不常见,通常在程序处理中会用到,如傅里叶变换,可能会用到,一个通道为实数,一个通道为虚数,主要是编程方便;还有一种情况就是16位图像,本来是3通道,但是为了减少数据量,压缩为16位,刚好两个通道,常见格式有RGB555或RGB565,也就是说R占5位,G占5或6位,B占5位,也有RGBA5551格式。古老的格式,不用也罢。

3通道:如果一个像素点,由RGB三种颜色来描述它,就是三通道,为3。

4通道: windows的bmp有时候是一个四通道图像,R、G、B加上一个A通道,一般叫做alpha通道,表示透明度。

□ ROI的概念:

ROI在opencv中是指Region of interest, 感兴趣的区域的意思。

□ COI的概念:

COI是Channel of interest的意思。在计算机表示图像的时候,是按RGBAplfa来表示一个像素的。每个R,G,B,Alfa都是一个Channel. Region是指图像中的某一部分。

- □ 基本数据类型:
- □ 点: CvPoint 、CvPoint2D32f、CvPoint3D32f
- □ 矩形框大小: CvSize 、CvSize2D32f
- □ 矩形框: CvRect
- □ 可以存放1-4个数值的数组: CvScalar
- □ 定义迭代算法的终止规则: CvTermCriteria
- □ 矩阵: CvMat 、CvMatND 、CvSparseMat
- □ IPL图像头部: IplImage
- □ 定义不确定的数组: CvArr (仅作函数参数)

- □ 点数据结构:
- □ CvPoint 二维坐标系下的点,类型为整型 typedef struct CvPoint { int x; /* X坐标, 通常以0为基点 */ int y; /* y坐标, 通常以0为基点 */ }CvPoint; /* 构造函数 */ inline CvPoint cvPoint(int x, int y); /* 从 CvPoint2D32f类型转换得来 */ inline CvPoint cvPointFrom32f(CvPoint2D32f point
- □ CvPoint2D32f: 二维坐标下的点,类型为浮点
- □ CvPoint3D32f: 三维坐标下的点,类型为浮点

- □ 矩形数据结构:
- □ CvSize 矩形框大小,以像素为精度
 typedef struct CvSize{
 int width; /* 矩形宽 */
 int height; /* 矩形高 */
 }CvSize;
 /* 构造函数 */
 inline CvSize cvSize(int width, int height);
 □ CvSize2D32f

- □ 矩形数据结构:
- □ CvRect 矩形框的偏移和大小 typedef struct CvRect{ int x; /* 方形的最左角的x-坐标 */ int y; /* 方形的最上或者最下角的y-坐标 */ int width; /* 宽 */ int height; /* 高 */ }CvRect; /* 构造函数*/ inline CvRect cvRect(int x, int y, int width, int height);

```
矩阵数据结构:
  typedef struct CvMat {
 int type; /* CvMat 标识 (CV_MAT_MAGIC_VAL), 元素类型和标记 */
int step; /* 以字节为单位的行数据长度*/
int* refcount; /* 数据引用计数 */
 union { uchar* ptr;short* s; int* i; float* fl; double* db; } data;
  /* data 指针 */
 #ifdef ___cplusplus
union { int rows; int height; };
union { int cols; int width; };
#else
 /* 行数 */
 int rows;
/* 列数*/
 int cols;
#endif
} CvMat;
```

```
矩阵数据结构:
 int type;
 矩阵通用矩阵数据类型:
 CV_<bit_depth>(S|U|F)C<number_of_channel
 S>
 S: 带符号整数
U: 无符号整数
 F. 浮点数。
 例: CV 8UC1: 8位无符号单通道矩阵;
 CV_32FC2: 32位浮点数双通道矩阵。
```

矩阵数据结构: int * refcount; 数据引用计数 refcount==NULL: 矩阵的数据区为外部数据,不需释放 refcount! = NULL: 需要释放矩阵头和数据区。 int step; 以字节为单位的行数据长度

是定位元素所需要的行信息

- □ 矩阵数据结构:
 □ union
 □ {uchar *ptr;
 □ short *s;
 □ int *i;
 □ float *fl;
 □ double *db;
 □ }data;
- □ 指向数据区首地址的指针。指针是公用体结构,使用时要根据矩阵的数据类型选择。

□ 图像头结构:

```
IplImage: IPL 图像头
typedef struct _IplImage {
 int nSize; /* IplImage大小 */
 int ID; /* 版本 (=0)*/
 int nChannels; /* 大多数OPENCV函数支持1,2,3 或4 个通道 */
 int alphaChannel; /* 被OpenCV忽略 */
 int depth; /* 像素的位深度: IPL DEPTH 8U, IPL DEPTH 8S,
 IPL_DEPTH_16U,IPL_DEPTH_16S, IPL_DEPTH_32S,
 IPL DEPTH 32F and IPL DEPTH 64F 可支持 */
 char colorModel[4]; char channelSeq[4]; /* 被OpenCV忽略 */
 int dataOrder; /* 0 - 交叉存取颜色通道, 1 - 分开的颜色通道.
 cvCreateImage只能创建交叉存取图像 */
 int origin; /* 0 - 顶一左结构,1 - 底一左结构 (BMP风格) */
 int align; /* 图像行排列 (4 or 8). OpenCV 用widthStep 代替 */
```

- □ 图像头结构:
- int width; /* 图像宽像素数 */ int height; /* 图像高像素数*/ struct _IpIROI *roi;/* 图像感兴趣区域. 当该值非空只对该区域进行处理 */ struct _IpIImage *maskROI; /* 在 OpenCV中必须置NULL */ void *imageId; /* 同上*/ struct _IplTileInfo *tileInfo; /*同上*/ int imageSize; /* 图像数据大小,单位字节*/ char *imageData; /* 指向排列的图像数据 */ int BorderMode[4]; int BorderConst[4]; /* 边际结束模式, 被忽略*/ char *imageDataOrigin; /* 指针指向一个不同的图像数据结构,是为了纠 正图像内存分配准备的 */ }IplImage;

□ 图像头结构:

- □ IplImage结构来自于 Intel Image Processing Library。OpenCV 只支持其中的一个子集:
- alphaChannel 在OpenCV中被忽略。
- colorModel 和channelSeq 被OpenCV忽略。
- □ dataOrder 必须是IPL_DATA_ORDER_PIXEL (颜色通道是交叉存取),然而平面图像的被选择通道可以被处理,就像COI(感兴趣的通道)被设置过一样。
- align 是被OpenCV忽略的,而用 widthStep 去访问后继的图像行。
- □ 不支持maskROI。处理MASK的函数把他当作一个分离的参数。MASK在 OpenCV 里是 8-bit,然而在 IPL他是 1-bit。
- □ tileInfo 不支持。
- BorderMode和BorderConst是不支持的。
- □ OpenCV处理ROI有不同的要求。要求原图像和目标图像的尺寸或 ROI的尺寸 必须精确匹配。

```
图像头结构:
 int depth;
 图像通用数据类型:
 IPL_DEPTH_<bit_depth>(S|U|F)
П
 S、U、F的意义同矩阵数据类型。
 例: IPL_DEPTH_8U: 8位无符号整数图像
 IPL DEPTH 32F: 32位浮点数图像
int nChannels;
 图像的通道数
灰度图为1个通道
 例:
 复值图像为2个通道
RGB图像为3个通道
RGBA图像为4个通道(A通道即阿尔法通道,下去查资料了解)
大多数OpenCV函数支持1~4个通道
```

- □ 图像头结构:
- int dataOrder;
- □ 图像数据的存储格式
- □ 0:交叉存取颜色通道 1:分开存取颜色通道
- OpenCV函数只支持交叉存取的图像。
- int widthStep;
- □ 排列的图像行长度,以字节为单位
- □ 与矩阵结构中的step成员相似

OpenCV基本数据类型和数据结构

- □ 图像头结构:
- struct _IplROI *roi;
- □ ROI: Region Of Interest (感兴趣区域)
- □ roi==NULL:整幅图像参与运算
- roi! = NULL: ROI区域代替图像参加运算
- □ ROI的操作:
- cvSetImageROI(): 设置ROI区域
- cvResetImageROI(): 取消ROI区域
- cvGetImageROI(): 得到ROI区域

OpenCV基本数据类型和数据结构

- □ 图像头结构:
 □ int origin;
 □ 图像像素的起始方式
 □ origin==0: 顶-左结构
 □ origin==1: 底-左结构 (windows风格)
 □ char *imageData;
- □ 图像的数据区
- char *类型而非unsigned char *类型,进行浮点处理时可能要加到unsigned char的转换,否则会导致结果不正常。

OpenCV基本数据类型和数据结构

- □ 不确定数组:
- □ CvArr: 不确定数组
- □ 只用作函数的参数
- □ 表示可接受多种类型的输入形式 (矩阵等)
- □ 运行时通过分析数组头的前4个字节来判断
- □ 大多数CvArr*做输出参数的情况下,函数是对CvArr的结构进行写入 操作而不是返回指针

- □ 矩阵操作:
- 创建矩阵 CreateMatCvMat* cvCreateMat(int rows, int cols, int type);
- □ Rows 矩阵行数,cols 矩阵列数。
 Type 矩阵元素类型。 通常以 CV_<比特数>(S|U|F)C<通道数>型式描述, 例如: CV_8UC1 意思是一个8-bit 无符号单通道矩阵,
 CV_32SC2 意思是一个32-bit 有符号二个通道的矩阵。
- □ 函数 cvCreateMat 为新的矩阵分配头和下面的数据,并且返回一个指向新创建的矩阵的指针。矩阵按行存贮。所有的行以4个字节对齐。
- 删除矩阵 ReleaseMat void cvReleaseMat(CvMat** mat);
- □ 例如: CvMat* M = cvCreateMat(4, 4, CV_32FC1); cvReleaseMat(&M);

- □ 矩阵操作: □ 复制矩阵CloneMat: CvMat* cvCloneMat(const CvMat* mat);
 - □ 例如: CvMat* M1 = cvCreateMat(4, 4, CV_32FC1); CvMat* M2;

M2 = cvCloneMat(M1);

- □ 初始化矩阵
- □ 方法1: 用cvMat初始化
 double a[] = { 1, 2, 3, 4,5, 6, 7, 8,9, 10, 11, 12 };
 CvMat Ma = cvMat(3, 4, CV_64FC1, a);
- □ 方法2: 用cvCreateMatHeader初始化
 CvMat Ma;
 cvInitMatHeader(&Ma, 3, 4, CV_64FC1, a);
- □ 初始化单位矩阵
- CvMat* M = cvCreateMat(4, 4, CV_32FC1); cvSetIdentity(M);

- □ 矩阵操作:
- □ 访问矩阵元素
- (1)直接访问
 cvmSet(M, i, j, 2); //cvmSet(CvMat* mat, int row, int col, double value);
 t = cvmGet(M, i, j); //Get M(i,j)
- (2)已知对齐方式的直接访问
 CvMat* M = cvCreateMat(4, 4, CV_32FC1);
 int n = M->cols;
 float *data = M->data.fl;
 data[i*n+j] = 3.0; //假设32位对齐
- □ (3)未知对齐方式的直接访问
 CvMat* M = cvCreateMat(4, 4, CV_32FC1);
 int step = M->step/sizeof(float);
 float *data = M->data.fl;
 (data + i*step)[j] = 3.0;
- □ (4)直接访问一个已初始化的矩阵 Ma[i*4 + j] = 2.0;

```
□ 矩阵操作:
  矩阵间的操作
  CvMat *Ma, *Mb, *Mc;
  cvAdd(Ma, Mb, Mc); //Ma + Mb -> Mc
  cvSub(Ma, Mb, Mc); //Ma - Mb -> Mc
  cvMatMul(Ma, Mb, Mc); //Ma * Mb -> Mc
  矩阵元素间的操作
  cvMul(Ma, Mb, Mc); //Ma. * Mb -> Mc
  cvDiv(Ma, Mb, Mc); //Ma. / Mb -> Mc
  cvAddS(Ma, cvScalar(-10.0), Mc); //Ma. -10 -> Mc
 单个矩阵的操作
 cvTranspose(Ma, Mb); //transpose(Ma) -> Mb ,求转置
  CvScalar t=cvTrace(Ma); //trace(Ma) ->t.val[0], 求对角线上元素的和
  double d = cvDet(Ma); //det(Ma) ->d ,计算方阵行列式
  cvInvert(Ma, Mb); //inv(Ma) ->Mb, 求逆阵
```

- □ 矩阵操作:
- □ 矩阵间的操作 向量乘法,假设Va, Vb, Vc均为n元素向量
- □ double res = cvDotProduct(&Va, &Vb); //Va •Vb -> res
- cvCrossProduct(&Va, &Vb , &Vc); // Va ×Vb -> Vc
- □ 矩阵特征值分解 假设A, E均为n*n方阵,I为n元素向量
- cvEigenVV(&A, &E , &I);
- □ SVD(奇异值分解)
- □ 假设A, U, D, V均为n*n方阵
- □ cvSVD(A, D, U, V, CV_SVD_U_T|| CV_SVD_V_T); //A=UDV~T标志使 U和V以转置方式返回
- □ 非齐次线性系统的求解 假设A为n*n方阵,x,b均为n元素向量
- cvSolve(&A, &b, &x)

图形界面操作: 与windows程序设计有许多类似之处 创建一个有名字的窗口: cvNamedWindow(window_name, fixed_size_flag) cvNamedWindow(window_name, x, y) 销毁窗口: cvDestroyWindow(window_name) 操作函数很多,可根据函数名大致判断其功能 cvNamedWindow("ViewA",1); (CV_WINDOW_AUTOSIZE=1 cvMoveWindow("ViewA",300,100); cvDestroyWindow("ViewA");

cvShowImage(window_name, image);

- □ 交互操作:
- □ 等待按键cvWaitKey int cvWaitKey(int delay=0)
- □ 如果delay<=0,则无限等待,否则等待delay毫秒则返回
- □ 在程序循环中,有时候由于程序一直处于计算中,窗口无法重新恢复(如读出视频中的所有帧并显示),可以加入cvWaitKey,使之等待几毫 秒,让窗口完成重新绘制再执行其他操作。
- □ 其它交互函数......

- □ 图像操作:
- □ 创建头并分配数据 CreateImage

```
IplImage* cvCreateImage( CvSize size, int depth, int channels ); size:图像宽、高.
```

depth:图像元素的位深度,IPL_DEPTH_{8U|8S|16U|16S|32S|32F|64F channels:每个元素(像素)的颜色通道数量.可以是 1, 2, 3 或 4.

- □ 释放头和图像数据 ReleaseImage void cvReleaseImage(IplImage** image);
- □ 复制图像 CloneImage
 IplImage* cvCloneImage(const IplImage* image);

- □ 图像操作:
- 头分配CreateImageHeader
 IplImage* cvCreateImageHeader(CvSize size, int depth, int channels)
- □ 初始化被用图分配的图像头 InitImageHeader IplImage* cvInitImageHeader(IplImage* image, CvSize size, int depth, int channels, int origin=0, int align=4); origin IPL_ORIGIN_TL 或 IPL_ORIGIN_BL. align 图像行排列,典型的4或8字节.
 - 函数 cvInitImageHeader 初始化图像头结构, 指向用户指定的图像并且返回这个指针。
- 释放头 ReleaseImageHeader void cvReleaseImageHeader(IplImage** image);

□ 图像操作:

- 从文件读图像cvLoadImage IplImage* cvLoadImage(char* fileName, int flag=1)
- OpenCV支持的图像格式: BMP、DIB、JPG、PNG、PBM、PGM、PPM、SR、RAS和TIFF
- 写图像到文件cvSaveImage IplImage* cvSaveImage(char* fileName, IplImage* img)
- 图像转换 cvConvertImage(IplImage* src, IplImage* dst, int flags=0); //用于不同图像格式之间的转换
- cvCvtColor(IplImage* src, IplImage* dst, int code);
 //彩色图/灰度图
 Code=CV_<X>2<Y>:<X>,<Y>=RGB,BGR,GRAY,HSV,YCr Cb,XYZ,Luv,HLS

□ 视频操作:

- 打开摄像头 CvCapture* cvCaptureFromCAM(camera_id=0);
- 打开文件 CvCapture* cvCaptureFromFile(videofile_path); CvCapture* cvCaptureFromAVI("inflie.avi");
- 捕捉某一帧
 cvGrabFrame(capture) //抓住一帧,为快速遍历视频帧
 IplImage* img=cvRetrieveImage(capture);//把Grab的帧取出,或
 IplImage* cvQueryFrame(capture);
- 释放捕捉源 cvReleaseCapture(&capture);

□ 视频操作:

- 保存视频文件
- typedef struct CvVideoWriter;
- CvVideoWriter* cvCreateVideoWriter(const char*
 filename, int fourcc, double fps, CvSize
 frame_size, int is_color=1);
- int cvWriteFrame(CvVideoWriter* writer, const IplImage* image);
- void cvReleaseVideoWriter(CvVideoWriter** writer
);

□ 视频操作:

- 获取/设置视频帧信息
 cvGetCaptureProperty(capture, property_id);
 cvSetCaptureProperty(capture, property_id, value);
- CV_CAP_PROP_POS_MSEC video capture timestamp CV_CAP_PROP_POS_FRAMES - 0-based index of the frame CV_CAP_PROP_POS_AVI_RATIO - relative position of video(0-start, 1-end)
 - CV_CAP_PROP_FRAME_WIDTH width of frames in the video stream
 - CV_CAP_PROP_FRAME_HEIGHT height of frames in the video stream
 - CV_CAP_PROP_FPS frame rate
 - CV_CAP_PROP_FOURCC 4-character code of codec
 - CV_CAP_PROP_FRAME_COUNT number of frames in video file

□ 内存操作:

- ■内存相关结构体及函数
- CvMemBlock——内存存储块结构
- typedef struct CvMemBlock

```
{
 struct CvMemBlock* prev;
 struct CvMemBlock* next;
```

- } CvMemBlock;
- 这是OpenCV所管理的基本的内存块, 代表一个单独的内存存储块结构, 一个双向的循环链表。

- □ 内存操作:
- □ 内存相关结构体及函数
- CvMemStoragePos——内存存储块地址
 typedef struct CvMemStorage
 {
 struct CvMemBlock* bottom; /* first allocated block */
 struct CvMemBlock* top; /* top of the stack */
 struct CvMemStorage* parent;/* new blocks from */
 int block_size; /* block size */
 int free_space; /* free space in the top block (in bytes) */
 } CvMemStorage;
- □ 一个可用来存储诸如序列,轮廓,图形,子划分等动态增长数据结构的 底层结构。它是由一系列以同等大小的内存块(CvMemBlock)构成 ,呈列表型。存储器就如同栈, bottom指向栈底,top指向栈顶。

□ 内存操作:

- 内存相关结构体及函数
- CreateMemStorage——创建内存块
- CvMemStorage* cvCreateMemStorage(int block_size=0);
- block_size:存储块的大小以字节表示。
- 若大小是Obyte,则将该块设置成默认值64k。
- 该函数创建一内存块并返回指向块首的指针。起初,存储块是空的。
- CreateChildMemStorage——创建子内存块
- CvMemStorage* cvCreateChildMemStorage(CvMemStorage* parent);
- parent: 父内存块
- 该函数创建一类似于普通内存块的子内存块,除了内存分配/释放机制不同外,新的块一般是从parent那得到

□ 内存操作:

- 内存相关结构体及函数
- ReleaseMemStorage——释放内存块
- void cvReleaseMemStorage(CvMemStorage** storage);
 storage: 指向被释放了的存储块的指针

该函数释放所有的存储块,或将它们返回给各自的parent。接下来再释放header块并清除指向该块的指针。在释放parent块之前,先清除各自的child块。

- ClearMemStorage——清空内存存储块
- void cvClearMemStorage(CvMemStorage* storage);
 storage: 存储存储块

该函数并不释放内存(仅清空内存)。假使该内存块有一个父内存块(即:存在一内存块与其有父子关系),则函数就将所有的块返回给其parent.

□ 内存操作:

- 其它内存操作:
- 除了上面介绍的直接进行内存操作的函数外,还有一些函数在使用时需要注意内存泄漏问题,在创建完一个对象后,一定要记得释放对象所占用的那部分内存。以下列出了需要注意内存释放的函数,使用时应该成对出现。
- //创建并释放图像数据 cvCreateImage cvReleaseImage
- //创建并释放图像头 cvCreateImageHeader cvReleaseImageHeader

□ 内存操作:

- 其它内存操作:
- //创建并释放矩阵 cvCreateMat cvReleaseMat
- //创建并释放多维密集数组 cvCreateMatND cvReleaseMatND
- //分配并释放数组数据 cvCreateData cvReleaseData
- //创建并释放稀疏数组 cvCreateSparseMat cvReleaseSparseMat

openCV编程示例---读取和显示图像

```
#include <cv.h>
#include <highgui.h>
int main( int argc, char** argv )
 lpllmage* image;
 if (argc != 2) return -1;
 image = cvLoadImage( argv[1] );
 if (!image) return -1;
 cvNamedWindow( "Sample", 1);
 cvShowImage( "Sample", image);
 cvWaitKey(0);
 cvDestroyWindow ("Sample");
 cvReleaseImage (&image);
 return 0:
```


openCV编程示例—从视频中提取目标


```
#include <cv.h>
#include <highgui.h>
int main()
 CvCapture *capture = cvCaptureFromCAM(0);
 IpIImage *firstFrame = 0;
 firstFrame = cvQueryFrame(capture);
 while((img = cvQueryFrame(capture)) && c != 27)
 cvCvtColor(img, crtlmg, CV RGB2GRAY);
 cvAbsDiff(crtImg, preImg, difImg);
 cvThreshold(difImg, difImg, 30, 255.0, CV THRESH BINARY);
 cvShowImage("test", difImg);
 c = cvWaitKey(33);
```

示例处理效果

背景

背景相减

新帧

二值化

作业(最迟5月1日提交)

请用5部不同的手机拍摄同一个物品上的同一个二维码的照片,每部手机拍2张,共计10张图片。基于0penCV,采用2种多线程编程方式同时显示这10张图片,并显示处理时间。每个同学的二维码不得相同(二维码物理尺寸不小于1厘米,不大于2.5厘米)。请提交主要源代码、release执行文件和10张原始图像。(拍摄时二维码尽量充满画面,如下图)

谢谢