

Introduction to OpenCV

Stefan Holzer, David Joseph Tan

Chair for Computer Aided Medical Procedures
Technische Universität München
Germany

Introduction to OpenCV

Where to get OpenCV?

`<http://opencv.willowgarage.com/wiki/>`

Introduction to OpenCV

Where to get OpenCV?

Example. Filter image in-place with a 3x3 high-pass kernel `FileStorage fs("test.yml", FileStorage::WRITE);`
`FileStorage fs("test.yml", FileStorage::WRITE);`
`fs["c"] = cv::Mat_<uchar, CV_3S>(3, 3, CV_3S_C(1, -1, 1));`

Simple GUI (highgui module)

```
int main() {  
 cv::Mat img = cv::imread("lena.png");  
 cv::cvtColor(img, img, CV_BGR2GRAY);  
 cv::Mat kernel = cv::Mat_<uchar, CV_3S>(3, 3, CV_3S_C(1, -1, 1));  
 cv::filter2D(img, -1, CV_3S, kernel, img, img, CV_3S);  
 cv::imshow("Filtered Image", img);  
 cv::waitKey(0);  
 return 0;  
}
```

OpenCV 2.4 Cheat Sheet (C++)

The OpenCV C++ reference manual is here:
<http://docs.opencv.org>. Use Quick Search to find descriptions of the particular functions and classes.

Key OpenCV Classes

Point	Template 2D point class
Point3	Template 3D point class
Size	Template size (width, height)
Vec	Template short vector class
Matx	Template small matrix class
Scalar	4-element vector
Rect	Rectangle
Range	Integer value range
Mat	2D or multi-dimensional dense array (can be used to store matrices, images, histograms, feature descriptors, voxel volumes etc.)
SparseMat	Multi-dimensional sparse array
Ptr	Template smart pointer class

Matrix Basics

Create a matrix
`Mat image(240, 320, CV_8UC3);`
[Re]allocate a pre-declared matrix
`image.create(480, 640, CV_8UC3);`
Create a matrix initialized with a constant
`Mat A33(3, 3, CV_32F, Scalar(5));`
`Mat B33(3, 3, CV_32F, B33 = Scalar(6));`
`Mat C33 = Mat::ones(3, 3, CV_32F, 5);`
`Mat D33 = Mat::zeros(3, 3, CV_32F, 5);`
Create a matrix initialized with specified values
`double a = CV_PI/5;`
`Mat A22 = Mat_<float>(2, 2) <<
 cos(a), -sin(a), sin(a), cos(a);`
`float B22data[] = {cos(a), -sin(a), sin(a), cos(a)};`
`Mat B22 = Mat_<float>(2, 2, CV_32F, B22data).clone();`
Initialize a random matrix
`randu(image, Scalar(0), Scalar(255)); // uniform dist`
`randn(image, Scalar(128), Scalar(10)); // Gaussian dist`
Convert matrix to/from other structures (without copying the data)
`Mat imga_all1s = image;`
`float* data = new float[640*640*3];`
`Mat I(640, 640, CV_32FC3, Idata);`
`vector<Point> iptrvec(10);`
`Mat IP(iptrvec); // IP = IP(x) CV_32SC2 matrix`
`IplImage* oIplDC = cvCreateImage(cvSize(320,240),16,1);`
`Mat newC = cvarrToMat(oIplDC);`
`IplImage oIplDC = newC; CMat oIplDC = newC;`
... (with copying the data)
`Mat newC2 = cvarrToMat(oIplDC).clone();`
`vector<Point2f> ptrvec = Mat_<Point2f>(IP);`
Access matrix elements
`A33.at<float>(1,1) = A33.at<float>(1,1)+1;`

Matrix Manipulations: Copying, Shuffling, Part Access

`src.copyTo(dst)` Copy matrix to another one
`src.convertTo(dst, type, scale, shift)` Scale and convert to another datatype
`m.clone()` Make deep copy of a matrix
`m.reshape(nch, nrow)` Change matrix dimensions and/or number of channels without copying data
`m.row(i), m.col(i)` Take a matrix row/column
`m.rowRange(1,12)` Take a matrix row/column span
`m.colRange(1,12)` Take a matrix diagonal
`m.diag()` Take a matrix diagonal
`m(Range(1,12), Range(1,12))` Take a submatrix
`m(roi)` Make a bigger matrix from a smaller one
`m.repeat(2y, 2x)` Reverse the order of matrix rows and/or columns
`flip(src, dst, dir)` Split multi-channel matrix into separate channels
`split(...)` Split multi-channel matrix into separate channels
`merge(...)` Generalized form of split() and merge()
`mixChannels(...)` Randomly shuffle matrix elements

- `add()`, `subtract()`, `multiply()`, `divide()`, `absdiff()`, `bitwise_and()`, `bitwise_or()`, `bitwise_xor()`, `max()`, `min()`, `compare()`
- correspondingly, addition, subtraction, element-wise multiplication, comparison of two matrices or a matrix and a scalar.
- Example. Alpha compositing function:
`void alphaCompose(const Mat& rgba1, const Mat& rgba2, Mat& rgbaDest)`
{
 Mat ai(rgba1.size(), rgba1.type(), rai);
 Mat a2(rgba2.size(), rgba2.type(), rai);
 int mixch[] = {3, 0, 3, 1, 3, 2, 3, 3};
 mixChannels(krgba1, 1, kai, 1, mixch, 4);
 mixChannels(krgba2, 1, kai, 1, mixch, 4);
 bitwise_or(a1, Scalar(0,0,0,255), a1);
 bitwise_or(a2, Scalar(0,0,0,255), a2);
 multiply(a2, rai, a2, 1./255);
 multiply(a1, rgba1, ai, 1./255);
 multiply(a2, rgba2, ai, 1./255);
 add(ai, a2, rgbaDest);
}
- `sum()`, `mean()`, `meanStdDev()`, `norm()`, `countNonZero()`, `minMaxLoc()`
- various statistics of matrix elements.
- `exp()`, `log()`, `pow()`, `sqrt()`, `cartToPolar()`, `polarToCart()`
- the classical math functions.
- `scaleAdd()`, `transpose()`, `gemm()`, `invert()`, `solve()`, `determinant()`, `trace()`, `eigen()`, `SVD`
- the algebraic functions + SVD class.
- `dft()`, `idft()`, `dct()`, `idct()`
- discrete Fourier and cosine transformations

For some operations a more convenient algebraic notation can be used, for example:
`Mat delta = (J.T()*J + lambda*
 Mat_<double, CV_32F>(J.cols, J.rows, CV_32F))
 .inv(CV_SVD)(J.T()*err);`
implements the core of Levenberg-Marquardt optimization algorithm.

Image Processing

Filtering

<code>filter2D()</code>	Non-separable linear filter
<code>sapFilter2D()</code>	Separable linear filter
<code>boxFilter()</code>	Smooth the image with one of the linear or non-linear filters
<code>GaussianBlur()</code>	
<code>medianBlur()</code>	
<code>bilateralFilter()</code>	
<code>Sobel()</code> , <code>Scharr()</code>	Compute the spatial image derivatives
<code>Laplacian()</code>	compute Laplacian: $\Delta f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$
<code>erode()</code> , <code>dilate()</code>	Morphological operations

<http://docs.opencv.org/trunk/opencv_cheatsheet.pdf>

Introduction to OpenCV

#include and namespace

Include

*These are the most common
include files are:*

cv.h
highgui.h

```
#include <opencv/cv.h>  
#include <opencv/highgui.h>
```

Namespace

*All OpenCV functions
use the namespace:*

CV


```
using namespace cv;  
cv::functionName();
```

Images and Matrices

How to use them?

Images and Matrices

are represented by `cv::Mat` image (240, 320, CV_8UC3);
the same type.

Mat Type

CV_8UC3

8U

Datatype: 8U, 8S
16U, 16S, 32F, 64F

C3

Number of Channels:

C1, C2, C3, C4

Default: C1

Images and Matrices

How to initialize?

Matrix initialized as Identity

```
cv::Mat I88  
= cv::Mat::eye(8, 8, CV_32F);
```

Images and Matrices

How to initialize?

0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

Matrix initialized with zeroes

```
cv::Mat D88  
= cv::Mat::zeros(8, 8, CV_32F);
```

Images and Matrices

How to initialize?

1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1

Matrix initialized with ones

```
cv::Mat D88  
= cv::Mat::ones(8, 8, CV_32F);
```


Images and Matrices

How to initialize?

5	5	5	5	5	5	5	5
5	5	5	5	5	5	5	5
5	5	5	5	5	5	5	5
5	5	5	5	5	5	5	5
5	5	5	5	5	5	5	5
5	5	5	5	5	5	5	5
5	5	5	5	5	5	5	5
5	5	5	5	5	5	5	5

Matrix initialized with a constant

```
cv::Mat A88(8, 8, CV_32F);  
A88 = cv::Scalar(5);
```

```
cv::Mat B88(8, 8, CV_32F, cv::Scalar(5));
```

```
cv::Mat C88  
= cv::Mat::ones(8, 8, CV_32F) * 5.;
```

```
cv::Mat D88  
= cv::Mat::zeros(8, 8, CV_32F) + 5.;
```

Images and Matrices

How to initialize?

0	1	2	3	4	5	6	7
8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	23
24	25	26	27	28	29	30	31
32	33	34	35	36	37	38	39
40	41	42	43	44	45	46	47
48	49	50	51	52	53	54	55
56	57	58	59	60	61	62	63

Matrix initialized with specific values

```
float E88data[]  
= {0, 1, 2, 3, ..., 63};  
cv::Mat E88  
= cv::Mat(8, 8, CV_32F, E88data).clone();
```

Images and Matrices

How to access the elements?

0	1	2	3	4	5	6	7
8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	23
24	25	26	27	28	29	30	31
32	33	34	35	36	37	38	39
40	41	42	43	44	45	46	47
48	49	50	51	52	53	54	55
56	57	58	59	60	61	62	63

To access an element:

```
im.at<float>(idx);  
im.at<float>(row, col);
```

*Depends on the
Matrix Data Type*

For example:

```
im.at<float>(26) = 1;  
im.at<float>(3, 2) = 1;
```

Images and Matrices

How to access the elements?

0	1	2	3	4	5	6	7
8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	23
24	25	26	27	28	29	30	31
32	33	34	35	36	37	38	39
40	41	42	43	44	45	46	47
48	49	50	51	52	53	54	55
56	57	58	59	60	61	62	63

To access a submatrix:

```
im.row(i); im.col(i);  
im.rowRange(cv::Range(r0, rn));  
im.colRange(cv::Range(c0, cn));  
im(cv::Range(r0, rn), cv::Range(c0, cn));  
for rows  $r_0, \dots, r_{n-1}$  and for columns  $c_0, \dots, c_{n-1}$ 
```

For example:

```
im(cv::Range(2, 5), cv::Range(1, 6));
```

How do you get the 3x3 rotation matrix **R** and 3x1 translation matrix **T** from a 4x4 extrinsic matrix **E44**?

$$\mathbf{E44} = \begin{array}{|c|c|c|c|} \hline & \mathbf{R} & & \mathbf{T} \\ \hline 0 & 0 & 0 & 1 \\ \hline \end{array}$$

```
R = E44(cv::Range(0, 3), cv::Range(0, 3));  
T = E44(cv::Range(0, 3), cv::Range(3, 4));
```

Copy by
Address

How to copy
by value?

.clone()

Images and Matrices

Scalar Operators and Matrix Operators

Scalar Operator

```
cv::Mat im2 = im + 5;
```


```
cv::Mat im2 = im - 5;
```


```
cv::Mat im2 = im * 5;
```


Matrix Operator


```
cv::Mat mat = mat1 + mat2;
```


```
cv::Mat mat = mat1 - mat2;
```


```
cv::Mat mat = mat1 * mat2;
```


Matrices

Simple Math Operators

Matrix Transpose

`mat.t()`

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix}^T = \begin{pmatrix} 1 & 4 & 7 \\ 2 & 5 & 8 \\ 3 & 6 & 9 \end{pmatrix}$$

Matrix Inverse

`mat.inv()`

$$\begin{pmatrix} 1 & -2 & 3 \\ 2 & -5 & 10 \\ 0 & 0 & 1 \end{pmatrix}^{-1} = \begin{pmatrix} 5 & 2 & 5 \\ 2 & -1 & 4 \\ 0 & 0 & 1 \end{pmatrix}$$

Matrix Operator

```
cv::Mat mat = mat1 + mat2;
```

$$\begin{pmatrix} 8 & & \\ & & \\ & & \end{pmatrix} + \begin{pmatrix} 5 & & \\ & & \\ & & \end{pmatrix} = \begin{pmatrix} 13 & & \\ & & \\ & & \end{pmatrix}$$

```
cv::Mat mat = mat1 - mat2;
```

$$\begin{pmatrix} 8 & & \\ & & \\ & & \end{pmatrix} - \begin{pmatrix} 5 & & \\ & & \\ & & \end{pmatrix} = \begin{pmatrix} 3 & & \\ & & \\ & & \end{pmatrix}$$

```
cv::Mat mat = mat1 * mat2;
```

$$\begin{pmatrix} 8 & -1 & 0 \\ & & \\ & & \end{pmatrix} \times \begin{pmatrix} 5 & & \\ 3 & & \\ 10 & & \end{pmatrix} = \begin{pmatrix} 37 & & \\ & & \\ & & \end{pmatrix}$$

Images

How to input or output an image?

Load Image

Read image from disk.

```
cv::imread(filename, 0/1);
```

0: read as grayscale image
1: read as color image

Save Image

Write image to disk.

```
cv::imwrite(filename, im);
```

Visualize Image

Show image in a window.

```
cv::imshow(title, im);
```

Note: if CV_32FC1, the gray value range is 0 to 1. Everything above 1 is white and everything below 0 is black.

Waitkey

Waits n milliseconds for user input.

```
cv::waitkey(n);
```

*If n == -1, it waits forever.
Note: There must be a waitkey to show the image.*

Images

Simple Image Operations

Convert Color

```
cv::cvtColor(colorIm, grayIm, CV_BGR2GRAY);
```


Smoothing

```
cv::GaussianBlur(src, dst, ksize, sigma);  
 cv::Size(width, height)
```


Gradients

```
cv::Sobel(src, dst, ddepth, xorder, yorder);  
 destination Order of the Order of the  
 image depth derivative x derivative y  
 e.g. CV_32FC1
```


Images

Drawing Primitives

A diagram showing a line segment. The left endpoint is a blue dot labeled p_1 . The right endpoint is an orange dot labeled p_2 . A thin black line connects the two dots.

```
cv::line(im, p1, p2, color, thickness);  
cv::Point(x, y)
```


A diagram showing a circle. The center is a red dot labeled c . A blue line segment extends from the center to the right edge of the circle, labeled r .

```
cv::circle(im, c, r, color, thickness);  
CV_RGB(r, g, b)
```

User Interface

How control a window using keyboard or mouse?

Window

*Create and
Destroy Window.*

```
cv::namedWindow(windowName)  
cv::destroyWindow(windowName)
```

Keyboard

*Wait for user to
press key.*

```
const int key = cv::waitKey(-1);  
If (key == 'a')  
{  
 // Do Something  
}
```

Mouse

*Setup a mouse
handler.*

```
cv::setMouseCallback(windowName,  
mouseHandler, NULL );  
  
void mouseHandler(int event, int x,  
int y, int flags, void *param)  
{  
 if (event == CV_EVENT_LBUTTONDOWN)  
 // Do Something  
}
```

GUI Elements

Trackbar

Trackbar

```
int createTrackbar(const string& trackbarname,  
 const string& winname, int* value, int count,  
 TrackbarCallback onChange=0, void* userdata=0);
```

```
int sigma = 0;  
cv::createTrackbar("sigma", "image", &sigma, 500);  
while (true)  
{  
 cv::Mat smoothIm;  
 cv::GaussianBlur(im, smoothIm, cv::Size(5,5), sigma/100.0f);  
 cv::imshow("image", smoothIm);  
 cv::waitKey(10);  
}
```

Demo