

Instrukcja	Zaawansowane przetwarzanie obrazów
3	Temat: Obsługa kamer, stosowanie filtrów, rozpoznawanie wzorców w obrazie w czasie rzeczywistym Przygotował: mgr inż. Tomasz Michno

1 Wstęp

```

1 CvCapture* capture = cvCreateCameraCapture(0);
2 if (capture==NULL) { perror("Bład."); return 1;}
3 IplImage* frame;
4
5 while (1) {
6 frame = cvQueryFrame( capture );
7 if( !frame ) break;
8
9 cvShowImage( "Przykład - kamera", frame );
10
11 char c = cvWaitKey(33);
12 if( c == 27 ) break;
13 }
14
15 cvReleaseCapture( &capture );

```

Listing 1: Obsługa kamery - odczyt i wyświetlanie klatek w oknie

Obsługa obrazu z kamery w bibliotece OpenCV jest bardzo zbliżona do obsługi zwykłych obrazów. Jednocześnie możliwe jest obsługiwanie wielu kamer. Programista tworzy urządzenie, które będzie odczytywało ramki (klatki, funkcja `cvCreateCameraCapture`, linia 1), a następnie w pętli pobiera kolejne klatki z użyciem funkcji `cvQueryFrame` (linia 5). Wszystkie ramki są typu `IplImage`, co pozwala na przetwarzanie ich w identyczny sposób, co zwykłe obrazy.

`CvCapture* cvCreateCameraCapture(int index)`

gdzie:

index - numer kamery, która ma być obsługiwana; w przypadku posiadania tylko jednej kamery lub w celu wybrania dowolnej można użyć wartości -1

`IplImage* cvQueryFrame(CvCapture* capture)`

gdzie:

capture - wskaźnik na zmienną typu `CvCapture`, utworzoną za pomocą `cvCreateCameraCapture`

W listingu 1 warto zwrócić uwagę na sposób obsługi klawiatury (linie 10 i 11) - w linii 10 odczytujemy kod ASCII wciśniętego klawisza, a następnie w linii 11 sprawdzamy jego kod. W przypadku wciśnięcia klawisza ESC kończymy pętlę.

Na koniec należy zwolnić zasoby przydzielone urządzeniu rejestrującemu za pomocą funkcji `cvReleaseCapture` (linia 14).

Biblioteka OpenCV posiada zaimplementowane funkcje służące do rozpoznawania wzorców. Najprostszą z nich jest `cvMatchTemplate()`, niestety posiada ona poważną wadę którą jest czas wykonania. Z tego względu warto skorzystać z funkcji `FastMatchTemplate` dostępnej dla języka C++ pod adresem <http://opencv.willowgarage.com/wiki/FastMatchTemplate>. Jest ona bardzo szybka oraz pozwala wykrywać wiele wystąpień dane wzorca w jednym wykonaniu. Wymaga dodania pliku nagłówkowego `vector`.

```
bool FastMatchTemplate( const IplImage& source,
const IplImage& target,
vector<CvPoint>* foundPointsList,
vector<double>* confidencesList,
int matchPercentage = 70,
bool findMultipleTargets = true,
int numMaxima = 5,
int numDownPyrs = 2,
int searchExpansion = 15 );
```

Najważniejsze parametry:

source, *target* - obrazek źródłowy oraz wzorzec

foundPointsList - wektor zawierający znalezione punkty, w których znajduje się wzorzec

confidencesList - wektor zawierający stopień pewności dla każdego znalezione wystąpienia (0-100)

matchPercentage - minimalny poziom rozpoznania wzorca

findMultipleTargets - wartość `true` oznacza wyszukiwanie wielu wystąpień

```
1 IplImage* marker = cvLoadImage("marker.png");
2 vector<CvPoint> foundPointsList;
3 vector<double> confidencesList;
4 if( !FastMatchTemplate( *image,
5 *marker,
6 &foundPointsList,
7 &confidencesList, 50, true, 15 ) ){
```

```

8 printf( "\nERROR: Fast match template failed.\n" );
9 return 3;
10  }
11  for( int i=0; i<foundPointsList.size(); i++){
12 cout<<"x="<<foundPointsList[i].x<<" , y="<<foundPointsList[i].
 y<<endl;
13 cvCircle( image, foundPointsList[i], 64, CV_RGB(255, 0, 0) );
14  }

```

Listing 2: Rozpoznawanie wzorców

W Listingu 2 używana jest również funkcja `cvCircle` rysująca okrąg:

```
void cvCircle(CvArr* img, CvPoint center, int radius, CvScalar color,
int thickness=1, int lineType=8, int shift=0)
```

gdzie:

img - obrazek na którym zostanie narysowany okrąg

center - środek okręgu

radius - promień okręgu

color - kolor linii (można użyć funkcji `CV_RGB(r,g,b)`)

thickness - grubość linii (jeśli wartość ujemna, okrąg jest wypełniany)

lineType - typ linii (dozwolone typy: 8, 4, `CV_AA`)

shift - liczba bitów ułamkowych w punkcie środka okręgu i promieniu

2 Zadania

1. Napisz program, który będzie wyświetlał obraz z kamery na ekranie.
2. Do powyższego programu dodaj 4 dowolne przekształcenia, wyświetlając je w osobnych oknach.
3. W osobnym oknie odwróć fragment obrazu lub cały obraz z użyciem bezpośredniego dostępu do pikseli (np. podobnie jak w instrukcji nr 1).
4. Napisz program, który będzie rozpoznawał dowolną liczbę 4 wzorców (uproszczony rysunek) na obrazie wczytanym z dysku. W miejscu rozpoznania powinien być rysowany obrazek w pełnej jakości (nieuproszczony), za pomocą `cvGet2D()` i `cvSet2D()`.