
1．利用OpenCV进行人脸检测

　　人脸检测程序主要完成3部分功能，即加载分类器、加载待检测图象以及检测并标示。本程序使用OpenCV中提供的“haarcascade_frontalface_alt.xml”文件存储的目标检测分类，用cvLoad函数载入后，进行强制类型转换。OpenCV中提供的用于检测图像中目标的函数是cvHaarDetectObjects，该函数使用指针对某目标物体（如人脸）训练的级联分类器在图象中找到包含目标物体的矩形区域，并将这些区域作为一序列的矩形框返回。分类器在使用后需要被显式释放，所用的函数为cvReleaseHaarClassifierCascade。这些函数原型请参看有关OpenCV手册。

　　2．程序实现

　　1）新建一个Visual C++ MFC项目，取名为“FaceDetection”，选择应用程序类型为“单文档”。将菜单中多余的项去掉，并添加一项“人脸检测”，其ID为“ID_FaceDetected”，并生成该菜单项的消息映射函数。

　　2）在“FaceDetectionView.h”头文件中添加以下灰底色部分程序代码：

//南京森林公安高等专科学校 江林升
// FaceDetectionView.h : CFaceDetectionView 类的接口
#pragma once
#include "cv.h"
#include "highgui.h"
class CFaceDetectionView : public CView
{
protected: // 仅从序列化创建
　　　　 CFaceDetectionView();
　　　　 DECLARE_DYNCREATE(CFaceDetectionView)
// 属性
public:
　　　　 CFaceDetectionDoc* GetDocument() const;
　　　　 CvHaarClassifierCascade* cascade;//特征器分类
　　　　 CvMemStorage* storage;
　　　　 void detect_and_draw(IplImage* img);
　　　　 IplImage* src;　　　　 //载入的图像
3）在“FaceDetectionView.cpp”文件中添加以下灰底色部分程序代码：

// FaceDetectionView.cpp : CFaceDetectionView 类的实现
#include "stdafx.h"
#include "FaceDetection.h"
#include "FaceDetectionDoc.h"
#include "FaceDetectionView.h"
#include <string>
#ifdef _DEBUG
#define new DEBUG_NEW
#endif
// CFaceDetectionView
IMPLEMENT_DYNCREATE(CFaceDetectionView, CView)
BEGIN_MESSAGE_MAP(CFaceDetectionView, CView)
　　　　 ON_COMMAND(ID_FaceDetected, &CFaceDetectionView::OnFacedetected)
END_MESSAGE_MAP()
// CFaceDetectionView 构造/析构
const char* cascade_name ="haarcascade_frontalface_alt.xml";//分类器的名称
// CFaceDetectionView 消息处理程序
void CFaceDetectionView::OnFacedetected()　 //人脸检测菜单响应事件
{
　　　　 // TODO: 在此添加命令处理程序代码
　　　　 CString fileName;
　　　　 //打开文件对话窗口
　　　　 CFileDialog OpenDlg(TRUE, NULL, NULL, OFN_HIDEREADONLY | OFN_OVERWRITEPROMPT | OFN_NOCHANGEDIR, L"图像文件格式JPG file format (*.jpg)|*.jpg|(*.bmp) |*.bmp|", NULL);
　　　　 //从文件对话窗口中打开图像
　　　　 if(OpenDlg.DoModal()!=IDOK)
　　　　 return;
　　　　 //获得文件名
　　　　 fileName = OpenDlg.GetPathName();
　　　　 //必要的类型转换
　　　　 std::string tempName = (LPCSTR)CStringA(fileName);
　　　　 const char* tmp = tempName.c_str();
　　　　 //打开文件，若失败则返回
　　　　 if((src = cvLoadImage(tmp, CV_LOAD_IMAGE_ANYCOLOR)) == 0)
　　　　 return;
　　　　 //加载（分类器层叠）训练库
　　　 cascade = (CvHaarClassifierCascade*)cvLoad(cascade_name, 0, 0, 0);
　　　　 //加载不成功则显示错误讯息，并退出
　　　 if(cascade)
　　　 {
　　　　　　　　 storage = cvCreateMemStorage(0);
　　　　　　　　 cvNamedWindow("人脸检测", CV_WINDOW_AUTOSIZE); //创建窗口
　　　　　　　　 //如果图片存在则分析并显示结果，否则退出程序
　　　　　　　　 if(src) detect_and_draw(src);　 //调用人脸检与标示事件
　　　　　　　　 cvReleaseImage(&src);
　　　　　　　　 cvReleaseMemStorage(&storage);
　　　　 }
　　　　 else
　　　　 {
　&, nbsp;　　　　　　 AfxMessageBox(L"无法加载分类器，请确认后重试！");
　　　　 }
　　　　 cvReleaseHaarClassifierCascade(&cascade);
}
void CFaceDetectionView::detect_and_draw(IplImage *img)　 //人脸检与标示事件
{
　　　 static CvScalar color[] = {0,0,255};//用于设置标示图像中人脸的颜色
　　　 double scale = 1.3;
　　　 IplImage* gray = cvCreateImage(cvSize(img->width,img->height), 8, 1);
　　　 IplImage* small_img = cvCreateImage(cvSize(cvRound (img->width/scale),cvRound (img->height/scale)),8,1);
　　　 int i;
　　　 cvCvtColor(img, gray, CV_BGR2GRAY);
　　　 cvResize(gray, small_img, CV_INTER_LINEAR);
　　　 cvEqualizeHist(small_img, small_img);
　　　 cvClearMemStorage(storage);
　　　 if(cascade)
　　　 {　　　 //检测人脸
　　　　　　　 CvSeq* faces = cvHaarDetectObjects(small_img, cascade, storage, 1.1, 2, 0, cvSize(30, 30));　
　　　　　　　 for(i = 0; i < (faces ? faces->total : 0); i++)
　　　　　　　 {
　　　　　　　　　　　 CvRect* r = (CvRect*)cvGetSeqElem(faces, i);
　　　　　　　　　　　 CvPoint center;
　　　　　　　　　　　 int radius;
　　　　　　　　　　　 center.x = cvRound((r->x + r->width*0.5)*scale);
　　　　　　　　　　　 center.y = cvRound((r->y + r->height*0.5)*scale);
　　　　　　　　　　　 radius = cvRound((r->width + r->height)*0.25*scale);
　　　　　　　　　　　 cvCircle(img, center, radius, color[0], 3, 8, 0);
　　　　　　　 }
　　　 }
　　　 cvShowImage("人脸检测", img);
　　　 cvReleaseImage(&gray);
　　　 cvReleaseImage(&small_img);
}
　　需要注意的是，本程序运行时应将分类器文件置于程序目录下，如果运行的是生成的EXE文件，则应将分类器文件与该EXE文件放在同一个目录下。

　　三、程序运行结果

　　运行该程序，选择人脸检测菜单项，弹出文件打开对话框，选择要检测的图像文件，程序就会将检测到的人脸用圆圈标示出来，如图3所示。本程序能顺利检测出大部分人脸，但由于光照、遮挡和倾斜等原因，部分人脸不能正确检测，另外，也有一些非人脸部分由于具有人脸的某些特征，也被当成了人脸，这些都是本程序需要改进的部分。

[image: image1.jpg]- AREW

