Opencv 资料

---- By Moco Sun 2010.12.19

1. 简介

OpenCV 的全称是: Open Source Computer Vision Library, Intel 公司支持的开源计算机视觉库,采用 c/c++编写,可以运行在 linux/windows/mac 等操作系统上。Opencv 还提供了python、ruby、matlab 以及其他语言的接口。

其目标是构建一个简单易用的计算机视觉框架,以帮助开发人员更便捷地设计更复杂的计算机视觉相关应用程序。Opencv 包含的函数有 500 多个,覆盖了如工厂产品检测、医学成像、信息安全、用户界面、摄像机标定、立体视觉和机器人等,具体将在下面介绍。Opencv 使用宽松的 BSD 开源协议,在遵守协议的情况下,允许生成商业产品,不必开发源代码。

Opencv 利用了 IPP(高性能多媒体函数库)高度手工优化,且在 inter 处理器上有更高的运行速度。

最新版本: 2.2 ,项目网址 <u>http://sourceforge.net/projects/opencvlibrary/</u> 其他版本的 OpenCV:

opencv-extension-library:扩展, http://code.google.com/p/opencv-extension-library/ opencvx,另一个扩展,http://code.google.com/p/opencvx/ emguCV:C#版 opencv,底层还是 c, http://www.emgu.com opencv2.0 的结构:

2. Opency 例子

2.1 显示图像

Opencv 可以读取各种类型的图像,包括 BMP,DIB,JPEG,JPE,PNG,PBM,PGM,PPM,SR,RAS,TIFF 等,下面程序显示了如何加载一幅图像并在屏幕上显示出来。显示结果如图 1 所示。

程序1: 从文件中读取一幅图像并在屏幕上显示

```
#include "highgui.h"
int main(int argc,char** argv)
 if(argc<2)
 exit(1);
 //读入一张图片
 lpllmage* image = cvLoadImage(argv[1]);
 if (NULL == image)//如果读入失败,退出程序
 exit(1):
 //创建一个窗口,标题为Example
 cvNamedWindow("Example",CV_WINDOW_AUTOSIZE);
 //在窗口Example中显示图片image
 cvShowImage("Example",image);
 //暂停程序,等待用户触发一个按键
 cvWaitKey(0);
 //释放图像所分配的内存
 cvReleaseImage(&image);
 //销毁窗口
 cvDestroyWindow("Example");
 return 0;
```


图 1 读入一幅图像并在屏幕上显示

• IpIImage* image = cvLoadImage(argv[1]);

上面代码声明了一个 IplImage 图像的指针,然后根据图像名称的字符串 arv[1],将该幅图像加载到内存。

图像结构体 Iplimage (前几个字母是 i 的大写,小写 p,小写的 L):

```
IplImage
|-- int nChannels;
 // 颜色通道数目(1,2,3,4)
 // 像素的位深:
I-- int depth:
 // IPL_DEPTH_8U, IPL_DEPTH_8S,
 // IPL_DEPTH_16U,IPL_DEPTH_16S,
 //
 IPL_DEPTH_32S,IPL_DEPTH_32F,
 // IPL DEPTH 64F
|-- int width;
 // 图像宽度(像素为单位)
 // 图像高度
I-- int height:
|-- char* imageData;
 // 图像数据指针
 // 注意彩色图像按BGR顺序存储数据
 //0-将像素点不同通道的值交错排在一起,形成单一像素平面
|-- int dataOrder;
 //1-把所有像素同通道值排在一起,形成若干个通道平面,再把平面排列起来
 // cvCreateImage 只能创建像素交错排列式的图像
 //0-像素原点为左上角,
|-- int origin;
 //1-像素原点为左下角(Windows bitmaps style)
 // 相邻行的同列点之间的字节数
|-- int widthStep;
 // 图像的大小(字节为单位)= height*widthStep
|-- int imageSize;
|-- struct _lplROI *roi;// 图像的感兴趣区域(ROI). ROI非空时对图像的
 // 处理仅限于ROI区域.
|-- char *imageDataOrigin; // 图像数据未对齐时的数据原点指针
 //(需要正确地重新分配图像内存)
 // (needed for correct image deallocation)
```

小贴士

初始化一个Iplimage,一般有以下两种途径:

以一个图像头初始化,通过cvCreateImageHeader()函数,图像头标志了一副图像的属性,不同深度depth(可看作数据的类型,通常由8位,16位等,可在定义的时候通过IPL_DEPTH_8U这样的宏来声明)、不同通道的图像头不能混用,不然在操作时会出错。多个图像头可指向同一副图像或同一副图像的不同区域。

(注意,图像头要指向数据->ImageData后才能进行操作,不然它仅仅相当一个指针存在)

<u>以一个图像创建</u>,自定义方式创建,cvCreateImage(); 或者通过拷贝创建,cvCloneImage(),这时两个图像的属性就自动一样了,或者通过cvLoadImage()从磁盘读入,或者从视频读入一帧图像cvQueryFrame,后两者也不需人工设定图像属性。应该注意,使用cvCreateImage()创建空白图像时,记得用cvSetZero()等函数初始化,不然图像不是全白色的。

cvNamedWindow("Example",CV_WINDOW_AUTOSIZE);

创建一个窗口,用"Example"标识,也是窗口标题栏上显示的名称,第二个参数定义

了窗口的属性。该参数可以省略,默认是 1,宏定义为 CV_WINDOW_AUTOSIZE,自动根据 图像的大小调整窗口大小,2.0 目前只支持一个值。

小贴士

这里无法自由指定窗口的大小,因为这涉及了图像的缩放方法,opencv2.0暂时没有支持这个功能,不过可以通过创建另外尺寸的一幅图像,使用cvResize函数,将需要改变的图像变化到该幅图像上,这个函数可以选择实现插值的方法。

也有另外一个函数cvResizeWindow是调整窗口大小,不过它只是简单地截取了一个窗口的一部分,其他部分不会显示。

cvShowImage("Example",image);

这个函数作用是在窗口"Example"中显示我们读入的 image 这幅图像。第一个参数是 const char* name 型,表示窗口的名称,第二个参数是 const CvArr* image 型。这里的 CvArr 其实上是这样定义的 typedef void CvArr,它的作用是作为一个函数参数,指定了一个函数可以接受多种类型的参数,比如 IplImage,还有矩阵结构体 CvMat,或者点序列 CvSeq。

cvWaitKey(0);

比较方便的函数,它的功能是使程序暂停,当参数是 0 或负数时,只有当用户触发一个按键时,程序才继续向下运行,当参数是正整数时,表示暂停一段时间,单位是毫秒。

函数返回值是一个 int,是用户按键的 ASK2 码的整数值。

小贴士

cvWaitKey还有另外一个用处是让出CPU的计算时间,在读取视频中我们经常会使用一个循环,在循环里面读取图像,这时如果不使用cvWaitKey函数的话,窗口显示的内容会一直不变的,这跟线程间的调度有关。

cvReleaseImage(&image); cvDestroyWindow("Example");

最后两句作用是释放图像所占的内存,释放为窗口所分配的所有内存(包括窗口内部的图像内存缓冲区,该缓冲区中保存了与图像指针相关的图像文件像素信息的一个副本)。

2.2 访问图像数据

我们通常需要对图像数据进行迅速而高效的访问,我们可以直接读取 Iplimage 结构体的内容,下面这个例子展示了这个过程。图 2 是对图像像素值都增加了 10 后得到的结果。

程序2: 访问图像数据, 使所有像素值增加10

```
#include "highgui.h"
int main(int argc,char** argv)
 //读入一张图片
 lpllmage* image = cvLoadImage("lena.jpg");
 if (NULL == image)//如果读入失败,退出程序
 exit(1);
 //创建一个窗口,标题为Example
 cvNamedWindow("Example",CV_WINDOW_AUTOSIZE);
 //用指针指向图像的数据区头部
 uchar *nchar:
 int width = image->width;
 //读取图像宽度
 //读取图像宽度
//读取图像高度
 int heigh = image->height;
 int channel = image->nChannels; //读取图像通道数
 int widthStep = image->widthStep; //读取图像一行像素所占的字节数
 int i,j;
 for (i=0; i<heigh; i++)
```

```
{
 pchar = (uchar*)image->imageData + i*widthStep;
 for (j=0; j<width; j++)
 {
 uchar* temp = pchar + j*channel;
 temp[0] += 10;//通道B
 temp[1] += 10;//通道G
 temp[2] += 10;//通道R
 }
}

cvShowImage("Example",image);
cvWaitKey(0);
cvReleaseImage(&image);
cvDestroyWindow("Example");
return 0;
```

}

图 2 原图像像素增加 10 后

为了让图像的像素值改变,一个有效的办法就是遍历图像的所有像素,修改其值, Iplimage 结构的图像数据区头部存放在 imageData 中;此外,我们要必须获得图像的数据类型、高度、宽度以及一行像素的字节数量。

其中图像所使用的数据类型决定了我们作为临时变量的指针(如上面的 pchar、temp) 所使用的变量类型。

图像的数据类型:上面程序使用的cvLoadImage()函数读入的图像像素的类型是8位的整数,这也就是pchar是uchar*型的原因。

Opencv支持的图像数据类型有很多,如果使用cvCreateImage函数创建图像就可以指定所使用的数据类型,它的函数原型如下

IplImage* cvCreateImage(CvSize size,int depth,int channels);

```
CvSize表示图像的大小,为含两个int的结构体,定义如下 typedef struct CvSize {
 int width;
 int height;
}
```

小贴士

Cv与cv的区别:以Cv开头的一般是函数,以cv开头的通常是内联数据元素。

CvPoint结构体不支持默认构造函数,但是可以通过inline的cvPoint(注意首字母小写)函数来创建一个无名的CvPoint,这在传递一些函数参数经常使用,同理,CvScalar与cvScalar,CvSize与cvSize等也有这样的用法。

int Depth定义了图像的深度,可以理解为图像的数据类型,Opencv用许多宏来表示不同的图像类型,如下表

宏	图像像素类型
IPL_DEPTH_8U	无符号8位整数(8u)
IPL_DEPTH_8S	有符号8位整数(8s)
IPL_DEPTH_16S	有符号16位整数(16s)
IPL_DEPTH_32S	有符号32为整数(32s)
IPL_DEPTH_32F	32位浮点数单精度(32f)
IPL_DEPTH_64F	64位浮点数双精度(64f)

表1 Opencv图像类型

图像通道 nchannel: Opencv里图像通道可以有4个,即一般的RGB+alpha通道,在创建图像时的 nchannels整数参数就是设置通道数的,1通道的图像都称为灰度图像,彩色图像独立查看每个通道,看到的图像也是灰色的。

正如前面介绍的,默认情况下,->imageData 是用交错形式存放图像的各个通道的数值的,如下图所示。

1	2	3	4	5	6	widthSt	tep
В	G	R	В	G	R	 补齐字节	
В	G	R	В	G	R		
В	G	R	В	G	R		
i					i	i	
В	G	R	В	G	R		

图 3 图像像素排列方式

可以通过cvCvtColor()进行图像空间的转换,如RGB或BGR到灰度(反过来有Bayer到彩色),HSV与RGB互相转换等等,比较方便。

图像一行字节数 widthStep: 这个容易跟图像宽度width混淆,遍历时如果在计算每一行开始的地址时用width去乘以行序号容易出错,这是因为为了处理过程高效,每行像素都会用固定的字节数来对齐,因此在第i行末和第i+1行开始出可能会有补齐字节(见图3)。

小贴士

除了自行定位像素的位置外,Opencv还提供了一些函数,可以方便地取得或者设置矩阵元

素或者图像中像素的值。如下

Double cvGetReal1D(const CvArr* arr,int idx0)

Double cvGetReal2D(const CvArr* arr,int idx0,int idx1)

void cvSetReal1D(const CvArr* arr,int idx0,double value)

void cvSetReal2D(const CvArr* arr,int idx0,int idx1, double value)

CvScalar cvGet1D(const CvArr* arr,int idx0)

CvScalar cvGet1D(const CvArr* arr, int idx0,int idx1)

void cvSet1D(const CvArr* arr,int idx0, CvScalar value)

void cvSet2D(const CvArr* arr,int idx0,int idx1, CvScalar value)

其中CvScalar是一个三个double组成结构体,表示一个像素。

3. 参考资料

● 参考书籍:

《Learning opencv》,作者: Gary Bradski, Adrian Kaehler,东南大学出版社《学习 OpenCV 中文版》,译者: 于仕琪 刘瑞祯,清华大学出版社《OpenCV 中文教程》,刘瑞祯 于仕琪,北京航空航天大学出版社

● 互联网资料:

Opencv 中文网站 http://www.opencv.org.cn:提供基本的 opencv 参考、例程,还可以互动提问(论坛)

维基百科 (英文): http://en.wikipedia.org/wiki/Main_Page,海纳百川,很多知识的整理。

雅虎 GROUPS: http://tech.groups.yahoo.com/group/OpenCV/,信息交流

开源项目网址: http://sourceforge.net/projects/opencvlibrary/

附 Opencv 支持的功能描述

图像数据操作(内存分配与释放,图像复制、设定和转换)

图像/视频的输入输出(支持文件或摄像头的输入,图像/视频文件的输出)

矩阵/向量数据操作及线性代数运算(矩阵乘积、矩阵方程求解、特征值、奇异值分解)

支持多种动态数据结构(链表、队列、数据集、树、图)

基本图像处理(去噪、边缘检测、角点检测、采样与插值、色彩变换、形态学处理、直方图、 图像金字塔结构) 结构分析(连通域/分支、轮廓处理、距离转换、图像矩、模板匹配、霍夫变换、多项式逼近、曲线拟合、椭圆拟合、狄劳尼三角化)

摄像头定标(寻找和跟踪定标模式、参数定标、基本矩阵估计、单应矩阵估计、立体视觉匹配)

运动分析(光流、动作分割、目标跟踪)

目标识别(特征方法、HMM 模型)

基本的 GUI(显示图像/视频、键盘/鼠标操作、滑动条)

图像标注(直线、曲线、多边形、文本标注)