A Basic Introduction to OpenCV for Image Processing

Qing Chen (David)

E-mail: qchen@discover.uottawa.ca

DiscoverLab School of Information Technology & Engineering University of Ottawa

January 15, 2007

Outline

- 1. Introduction
- 2. Image data structure in OpenCV
- 3. Basic operations for images
- 4. Working with videos
- 5. References and resources

1. Introduction

- General description
 - □ Open source computer vision library in C/C++.
 - □ Optimized and intended for real-time applications.
 - OS/hardware/window-manager independent.
 - □ Generic image/video loading, saving, and acquisition.
 - □ Both low and high level API.
 - Provides interface to Intel's Integrated Performance Primitives (IPP) with processor specific optimization (Intel processors).

1. Introduction

Features:

- Image data manipulation (allocation, release, copying, setting, conversion).
- ☐ Image and video I/O (file and camera based input, image/video file output).
- Matrix and vector manipulation and linear algebra routines.
- □ Various dynamic data structures (lists, queues, sets, trees, graphs).
- Basic image processing (filtering, edge detection, corner detection, sampling and interpolation, color conversion, morphological operations, histograms, image pyramids).
- Structural analysis (connected components, contour processing, distance transform, various moments, template matching, Hough transform, polygonal approximation, line fitting, ellipse fitting, Delaunay triangulation).
- □ Camera calibration (finding and tracking calibration patterns, calibration, fundamental matrix estimation, homography estimation, stereo correspondence).
- □ Motion analysis (optical flow, motion segmentation, tracking).
- □ Object recognition (eigen-methods, HMM).
- ☐ Basic GUI (display image/video, keyboard and mouse handling, scroll-bars).
- □ Image labeling (line, conic, polygon, text drawing).

1. Introduction

- OpenCV modules:
 - □ cv Main OpenCV functions.
 - cvaux Auxiliary (experimental) OpenCV functions.
 - cxcore Data structures and linear algebra support.
 - □ highgui GUI functions.

2. Image data structure in OpenCV

■ Load and display an image in OpenCV:

```
#include "cv.h" //main OpenCV functions
#include "highqui.h" //OpenCV GUI functions include <stdio.h>
int main()
 /* declare a new IplImage pointer, the basic
 _ D X
 image data structure in OpenCV */
 Window
 IplImage* newImg;
 /* load an image named "apple.bmp", 1 means
 this is a color image */
 newImg = cvLoadImage("apple.bmp",1);
 //create a new window
 cvNamedWindow("Window", 1);
 //display the image in the window
 cvShowImage("Window", newImg);
 //wait for key to close the window
 cvWaitKey(0);
 cvDestroyWindow( "Window" ); //destroy the window
 cvReleaseImage( &newImg ); //release the memory for the image
 return 0;
```


2. Image data structure in OpenCV

- IplImage is the basic image data structure in OpenCV
 - IPL image:

```
IplImage
 // Number of color channels (1,2,3,4)
  |-- int nChannels;
  |-- int depth;
 // Pixel depth in bits:
 // IPL DEPTH 8U, IPL DEPTH 8S,
 // IPL DEPTH 16U, IPL DEPTH 16S,
 // IPL DEPTH 32S, IPL DEPTH 32F,
 // IPL DEPTH 64F
  |-- int width;
 // image width in pixels
 // image height in pixels
  |-- int height;
  |-- char* imageData;
 // pointer to aligned image data
 // Note that color images are stored in BGR order
 // 0 - interleaved color channels,
  |-- int dataOrder;
 // 1 - separate color channels
 // cvCreateImage can only create interleaved images
 // 0 - top-left origin,
  |-- int origin;
 // 1 - bottom-left origin (Windows bitmaps style)
 // size of aligned image row in bytes
  |-- int widthStep;
  |-- int imageSize;
 // image data size in bytes = height*widthStep
  |-- struct IplROI *roi;// image ROI. when not NULL specifies image
 // region to be processed.
  |-- char *imageDataOrigin; // pointer to the unaligned origin of image data
 // (needed for correct image deallocation)
  |-- int align;
 // Alignment of image rows: 4 or 8 byte alignment
 // OpenCV ignores this and uses widthStep instead
  |-- char colorModel[4]; // Color model - ignored by OpenCV
```

Threshold

```
#include "cv.h"
#include "highgui.h"
#include "math.h"
int main()
 IplImage* src;
 IplImage* colorThresh;
 IplImage* gray;
 IplImage* grayThresh;
 gray
 int threshold = 120, maxValue = 255;
 int thresholdType = CV_THRESH_BINARY;
 src = cvLoadImage("apple.bmp", 1);
 colorThresh = cvCloneImage( src );
 gray = cvCreateImage( cvSize(src->width, src->height), IPL_DEPTH_8U, 1 );
 cvCvtColor( src, gray, CV_BGR2GRAY );
 grayThresh = cvCloneImage( gray );
 cvNamedWindow( "src", 1 );
 cvShowImage( "src", src );
 cvNamedWindow( "gray", 1 ); cvShowImage( "gray", gray );
 cvThreshold(src, colorThresh, threshold, maxValue, thresholdType);
 cvThreshold(gray, grayThresh, threshold, maxValue, thresholdType);
 cvWaitKey(0);
 cvDestroyWindow( "src" );
 cvDestroyWindow( "colorThresh" );
 cvDestroyWindow( "gray" );
 cvDestroyWindow( "grayThresh" );
 cvReleaseImage( &src );
 cvReleaseImage( &colorThresh );
 cvReleaseImage( &gray );
 cvReleaseImage( &grayThresh );
 return 0;
```

colorThresh

grayThresh

Canny edge detection

```
#include "cv.h"
#include "highqui.h"
int main()
 IplImage* newImg; // original image
 IplImage* grayImg; // gray image for the conversion of the original image
 IplImage* cannyImg; // gray image for the canny edge detection
 //load original image
 newImg = cvLoadImage("apple.bmp",1);
 //create a single channel 1 byte image (i.e. gray-level image)
 grayImg = cvCreateImage( cvSize(newImg->width, newImg->height), IPL_DEPTH_8U, 1 );
 //convert original color image (3 channel rgb color image) to gray-level image
 cvCvtColor( newImg, grayImg, CV_BGR2GRAY );
 cannyImg = cvCreateImage(cvGetSize(newImg), IPL_DEPTH_8U, 1);
 // canny edge detection
 cvCanny(grayImg, cannyImg, 50, 150, 3);
 src
 cvNamedWindow("src", 1);
```

```
cvNamedWindow("src", 1);
cvNamedWindow("canny",1);
cvShowImage( "src", newImg );
cvShowImage( "canny", cannyImg );

cvWaitKey(0);

cvDestroyWindow( "src" );
cvDestroyWindow( "canny" );
cvReleaseImage( &newImg );
cvReleaseImage( &grayImg );
cvReleaseImage( &cannyImg );
return 0;
```


Contour detection

```
#include "cv.h"
#include "cxcore.h"
#include "highqui.h"
int main()
 IplImage* newImg = NULL;
 IplImage* grayImg = NULL;
 IplImage* contourImg = NULL;
 //parameters for the contour detection
 CvMemStorage * storage = cvCreateMemStorage(0);
 CvSeq * contour = 0;
 int mode = CV_RETR_EXTERNAL;
 mode = CV RETR CCOMP; //detect both outside and inside contour
 cvNamedWindow("src", 1);
 cvNamedWindow("contour",1);
 //load original image
 newImg = cvLoadImage("applebw.bmp",1);
 //create a single channel 1 byte image (i.e. gray-level image)
 grayImg = cvCreateImage( cvSize(newImg->width, newImg->height), IPL DEPTH 8U, 1 );
 //convert original color image (3 channel rgb color image) to gray-level image
 cvCvtColor( newImg, grayImg, CV_BGR2GRAY );
 cvShowImage( "src", newImg );
 //make a copy of the original image to draw the detected contour
 contourImg = cvCreateImage(cvGetSize(newImg), IPL_DEPTH_8U, 3);
 contourImg=cvCloneImage( newImg );
 //find the contour
 cvFindContours(grayImg, storage, &contour, sizeof(CvContour), mode, CV_CHAIN_APPROX_SIMPLE, cvPoint(0,0));
 //draw the contour
 cvDrawContours(contourImg, contour, CV RGB(0, 255, 0), CV RGB(255, 0, 0), 2, 2, 8);
 cvShowImage( "contour", contourImg );
 cvWaitKey(0);
 cvDestroyWindow( "src" );  cvDestroyWindow( "contour" );
 cvReleaseImage( &newImg );  cvReleaseImage( &grayImg );  cvReleaseImage( &contourImg );
 cvReleaseMemStorage(&storage);
 return 0;
```

contour

Dilate/Erode

```
#include "cv.h"
 __ dilate
 SIC
#include "cxcore.h"
#include "highqui.h"
int main()
 IplImage* newImg = NULL;
 IplImage* dilateImg = NULL;
 IplImage* erodeImg = NULL;
 cvNamedWindow("src", 1);
 cvNamedWindow("dilate",1);
 cvNamedWindow("erode",1);
 //load original image
 newImg = cvLoadImage("apple.bmp",1);
 cvShowImage( "src", newImg );
 //make a copy of the original image
 dilateImg=cvCloneImage( newImg );
 erodeImg=cvCloneImage( newImg );
 //dilate image
 cvDilate(newImg,dilateImg,NULL,4);
 //erode image
 cvErode(newImg,erodeImg,NULL,4);
 cvShowImage( "dilate", dilateImg );
 cvShowImage( "erode", erodeImg );
 cvWaitKey(0);
 cvDestroyWindow( "src" ); cvDestroyWindow( "dilate" ); cvDestroyWindow( "erode" );
 return 0;
```

erode

Flood and Fill

```
#include "cv.h"
 src
 flood&fill
#include "cxcore.h"
#include "highgui.h"
int main()
 IplImage* newImg = NULL;
 IplImage* ffImg = NULL;
 //flood and fill parameters
  int lo_diff, up_diff; //the low and up flood randge which can be adjusted
  CvConnectedComp comp;
 CvPoint floodSeed; //the original pixel where the flood begins
 CvScalar floodColor;
  lo diff=8;
  up_diff=8;
  floodColor = CV_RGB( 255, 0, 0 ); //set the flood color to red
  cvNamedWindow("src", 1);
  cvNamedWindow("flood&fill",1);
  //load original image
  newImg = cvLoadImage("apple.bmp",1);
  cvShowImage( "src", newImg );
  //make a copy of the original image
  ffImg=cvCloneImage( newImg );
  floodSeed=cvPoint(60,60); //flooding start from pixel(60, 60)
  //Flood and Fill from pixel(60, 60) with color red and the flood range of (-8, +8)
  cvFloodFill( ffImg, floodSeed, floodColor, CV_RGB( lo_diff, lo_diff, lo_diff ),
 CV_RGB( up_diff, up_diff, up_diff ), &comp, 8, NULL);
  cvShowImage( "flood&fill", ffImg );
  cvWaitKey(0);
  cvDestroyWindow( "src" );  cvDestroyWindow( "flood&fill" );
  cvReleaseImage( &newImg ); cvReleaseImage( &ffImg );
  return 0;
```

_ | 🗆 | 🔀

dst

Rotate and Scale

```
#include "cv.h"
 STC
#include "highgui.h"
#include "math.h"
int main()
 IplImage* src;
 IplImage* dst;
 int delta;
 int angle;
 src = cvLoadImage("apple.bmp", 1);
 dst = cvCloneImage( src );
 delta = 1; angle = 0;
 cvNamedWindow( "src", 1 );
 cvShowImage( "src", src );
 for(;;)
 double factor = (cos(angle*CV_PI/180.) + 1.1)*3;
 CvMat M = cvMat(2, 3, CV_32F, m);
 int w = src->width;
 int h = src->height;
 m[0] = (float)(factor*cos(-angle*2*CV_PI/180.));
 m[1] = (float)(factor*sin(-angle*2*CV_PI/180.));
 m[2] = w*0.5f;
 m[3] = -m[1];
 m[4] = m[0];
 m[5] = h*0.5f;
 cvGetQuadrangleSubPix( src, dst, &M, 1, cvScalarAll(0));
 cvNamedWindow( "dst", 1 ); cvShowImage( "dst", dst );
 if(cvWaitKey(5) == 27)
 break;
 angle = (angle + delta) % 360;
 return 0;
```


4. Working with videos

- Video capture from a file:
 - □ CvCapture* cvCaptureFromFile(const char* filename);
- Video capture from a camera:
 - □ CvCapture* cvCaptureFromCAM(int index);
 - example:

```
// capture from video device #0
CvCapture* capture = cvCaptureFromCAM(0);
```


4. Working with videos

- Grab a frame:
 - cvGrabFrame(CvCapture* capture);
- Get the image grabbed with cvGrabFrame:
 - cvRetrieveFrame(CvCapture* capture);
- Release the capture source:
 - cvReleaseCapture(&capture);
- For a better understanding of video processing with OpenCV, refer to the face detection example under the dir: C:\Program Files\OpenCV\samples\c\facedetect.c

5. References and resources

- http://www.intel.com/technology/computing/opencv/index.htm OpenCV official webpage.
- http://opencvlibrary.sourceforge.net/ OpenCV documentation and FAQs.
- http://tech.groups.yahoo.com/group/OpenCV/ OpenCV forum at Yahoo Groups.
- http://www.site.uottawa.ca/~laganier/tutorial/opencv+directshow/cvision.htm
 - This is a good walkthrough for OpenCV and the Microsoft DirectShow technology by Prof. Robert Laganière of university of Ottawa. The configuration of OpenCV for MS .Net is also included.
- http://ai.stanford.edu/~dstavens/cs223b/stavens opencv optical flow.pdf
 - This is another OpenCV introduction focused on Optical Flow, the installation of OpenCV is also included.

About myself

I am a Ph.D. candidate at the DiscoverLab, School of Information Technology and Engineering, University of Ottawa. My general research interests include image processing and computer vision. My current research topic is focused on real-time vision-based hand gesture recognition for Human Computer Interface (HCI). For more information about me, please refer to my webpage: http://www.discover.uottawa.ca/~qchen