Beginner Level
Video Analytics

Theory
Introduction to openCV

Dr. Indrajani, S.Kom., M.M.

Contact Pengajar

Ponsel: 081808183903

Email: Indrajani@yahoo.com

Karyawan IT Bank dan Dosen/Associate Professor Universitas Bina Nusantara

Latar belakang Pendidikan Pengajar

- S1: Teknik Informatika (1995)
- S2: Sistem Informasi (2001)
- S3: Doctor Of Computer Science (2021)

Riwayat Pekerjaan

- IT Bank Swasta Terbesar di Indonesia (2001-sekarang)
- Audit Internal Bank Swasta Terbesar di Indonesia (1997-2001)
- Dosen Universitas Bina Nusantara (1995-sekarang), Ukrida, Universitas Mercu Buana, Untar, UPH, dan beberapa universitas lainnya
- Penulis buku di Elexmedia Computindo, Gramedia (2004-sekarang)
- IT Consultant (1991-sekarang)

- 1. What is Computer Vision?
- 2. What is openCV?
- 3. Installing openCV
- 4. Reading in image in openCV
- 5. Resizing images and videos
- **6.** Drawing With openCV
- 7. Basic Image Functions
- 8. Image Transformation
- 9. Contour Detection
- 10. Color Channels
- 11. Color Spaces
- 12. Blurring
- 13. Bitwise Operations
- 14. Masking
- 15. Histograms
- 16 Throcholding

What is Computer Vision?

What is Computer Vision?

Computer vision is a field of machine learning who's goal is to help computers 'see'. It's end goal is to make intelligent systems which can understand digital images

What is openCV?

What is OpenCV

OpenCV is the huge open-source library for the computer vision, machine learning, and image processing. It can be used to process images and videos to identify objects, faces, or even handwriting of a human

Installing openCV

Installing OpenCV

OpenCV can be installed in Windows, MacOS or any GNU/Linux distribution by using a pip command. The first command is to install the main module packages and the second one is for the full package

pip install opency-python

pip install opency-contrib-python-headless

Reading in image in openCV

Reading in images in OpenCV

Given an image, to load it in, we can use the OpenCV function 'imread'.

The image can be displayed using the function 'imshow'.

Resizing images and video

Resizing Images and Videos

Images read in might not be of correct size or might not fit the screen correctly. To overcome this, we can resize the image.

cv.resize(image, new dimensions, interpolation)

Drawing With openCV

Drawing in OpenCV

We can draw images in OpenCV. OpenCV allows us to draw various images such as rectangles, circles, lines and even put text over our image.

Basic Image Functions

Basic Image Functions

OpenCV has inbuilt functions which allow us to perform various operations on our images such as blurring, resizing, cascading/edge detection, cropping

Image Transformation

We can transform the image we have read in in various ways including translation, i.e. shifting it along x or y axis, rotation, flipping and cropping.

Rotation

Flipping

Cropping

Contour Detection

Contour Detection

A contour is a curve or line joining all points which have the same color or intensity. Contours help us find the points which lie on the same plane and assist in edge detection

Color Channels

Reading in images in OpenCV

Any image is basically a combination of three main colours Red, Green and Blue (RGB). OpenCV allows us to split our image into its respective color channels.

Simplifearn. All rights reserved.

Color Spaces

Color Spaces

Color spaces are a way to represent the color channels present in an image. They tell us the various color channels which are contributing to a particular hue

Blurring

Blurring is a method used to remove noise from an image by applying a low pass filter over an image. We smooth out the edges and make the transition from one color to another very smooth.

Bitwise Operations

BITWISE Operations

BITWISE Operators are operators such as AND, OR, XOR etc. In image processing, they are used to create a new image or for masking. The operation is done between each pixel of two images.

Masking

Masking is used to bring certain parts of an image into focus by lowering the definition over other parts. This is done by reducing the pixel quality of other parts of the image

Histograms

Histograms

In image processing, histograms typically refer to a graph of pixel intensity values. The intensity of each pixel is plotted in a histogram

Thresholding

Thresholding

A method of image segmentation. It is used to convert an image o binary by setting a threshold intensity value and deeming all values above it as 1 (converted to white) and below as 0 (black)

Edge Detection

Edge Detection

Edge detection is used to find the boundaries of an image by finding inconsistencies in brightness. It is used for image segmentation and data extraction

Face Detection and Recognition

In this demo, we will be using OpenCV and the haar_face vector to detect how may faces are present in an image. We will then train our system to recognize faces of prominent celebrities

racernari

Motion Detection

We will use live feed video to detect motion of a person

Let's Practice!

