

Highgui

Highgui é uma interface para “janelas” bem simples do OpenCV. Esta apostila mostra alguns exemplos de uso do Highgui.

Webcam: captura webcam e mostra na tela:

```
//webcam.cpp
#include <cekeikon.h>

int main(int argc, char** argv)
{ if (argc!=2 && argc!=4) {
 printf("CamTest: Testa webcam. Grava video com segundos.\n");
 printf("Webcam camId [nl nc]\n");
 printf("  Default: nl=480 nc=640\n");
 printf("  Ex: Webcam 0\n");
 erro("Erro: Numero de argumentos invalido");
}

int camid; convArg(camid,argv[1]);

int nl=480;
int nc=640;
if (argc==4) {
 convArg(nl,argv[2]);
 convArg(nc,argv[3]);
}

VideoCapture vi(camid);
if (!vi.isOpened()) erro("Erro abertura webcam");
vi.set(CV_CAP_PROP_FRAME_HEIGHT,nl);
vi.set(CV_CAP_PROP_FRAME_WIDTH,nc);
nl=vi.get(CV_CAP_PROP_FRAME_HEIGHT);
nc=vi.get(CV_CAP_PROP_FRAME_WIDTH);
printf("nl=%-4d nc=%-4d\n",nl,nc);

Mat<COR> a(nl,nc);
namedWindow("janela");
while (true) {
 vi >> a; // get a new frame from camera
 flip(a,a,1);
 imshow("janela",a);
 if (waitKey(1)>=0) break;
}
}
```

Observações:

- HighGUI só consegue atualizar janela durante a chamada de waitKey. Se nunca chamar waitKey, o seu programa não vai funcionar.
- Se o seu processamento demorar, convém colocar waitKey(1) em vários pontos intermediários do processamento. Caso contrário, o seu programa parecerá ter “travado”.
- int ch=waitKey(0) espera indefinidamente até apertar uma tecla. O código da tecla apertada retorna a ch.
- int ch=waitKey(30) espera até apertar uma tecla ou passar 30 milissegundos. Se a tecla foi apertada, retorna o código da tecla. Caso contrário, retorna um número negativo.

Mouse: captura webcam e mostra eventos do mouse no console:

```
//mouse.cpp
#include <cekeikon.h>

void onMouse(int event, int x, int y, int flags, void* userdata)
{
 if (event==EVENT_LBUTTONDOWN) {
 cout << "Apertou botao esquerda - posicao (" 
 << x << ", " << y << ")" << endl;
 } else if (event==EVENT_RBUTTONDOWN) {
 cout << "Apertou botao direita - posicao (" 
 << x << ", " << y << ")" << endl;
 } else if (event == EVENT_MOUSEMOVE ) {
 cout << "Mouse moveu na janela - posicao (" 
 << x << ", " << y << ")" << endl;
 }
}

int main(int argc, char** argv)
{ printf("Mouse: Captura webcam e mostra eventos do mouse.\n");
 int camid=0;
 VideoCapture vi(camid);
 if (!vi.isOpened()) erro("Erro abertura webcam");

 Mat<COR> a;
 namedWindow("janela");
 setMouseCallback("janela", onMouse);
 while (true) {
 vi >> a; // get a new frame from camera
 flip(a,a,1);
 imshow("janela",a);
 if (waitKey(1)>=0) break;
 }
}
```

Sair: sai do programa com click do mouse:

```
//sair.cpp
#include <cekeikon.h>

void onMouse(int event, int x, int y, int flags, void* userdata)
{ bool* sair=(bool*) (userdata);
  if (event==EVENT_LBUTTONDOWN) {
 if (0<=x && x<=79 && 0<=y && y<=79) *sair=true;
  }
}

int main(int argc, char** argv)
{ printf("Sair: Sai com click do mouse.\n");

  int camid=0;
  VideoCapture vi(camid);
  if (!vi.isOpened()) erro("Erro abertura webcam");

  Mat<COR> a;
  namedWindow("janela");
  // namedWindows("janela",0) -> permite redimensionar
  bool sair=false;
  setMouseCallback("janela", onMouse, (void*) (&sair));
  while (!sair) {
 vi >> a; // get a new frame from camera
 flip(a,a,1);
 retang(a,0,0,79,79,COR(0,0,255),2);
 putTxt(a,4,4,"SAIR",COR(0,0,255),2);
 imshow("janela",a);
 if (waitKey(1)>=0) break;
  }
}
```

Usando variável global

```
//sair2.cpp
#include <cekeikon.h>

bool sair;

void onMouse(int event, int x, int y, int flags, void* userdata)
{ if (event==EVENT_LBUTTONDOWN) {
 if (0<=x && x<=79 && 0<=y && y<=79) sair=true;
}
}

int main(int argc, char** argv)
{ printf("Sair: Sai com click do mouse.\n");

int camid=0;
VideoCapture vi(camid);
if (!vi.isOpened()) erro("Erro abertura webcam");

Mat<COR> a;
namedWindow("janela");
sair=false;
setMouseCallback("janela", onMouse);
while (!sair) {
 vi >> a; // get a new frame from camera
 flip(a,a,1);
 retang(a,0,0,79,79,COR(0,0,255),2);
 putTxt(a,4,4,"SAIR",COR(0,0,255),2);
 imshow("janela",a);
 if (waitKey(1)>=0) break;
}
}
```

Conta: sai do programa se o cursor ficar ≥ 1.5 s dentro do botão.

```
//conta.cpp
#include <cekeikon.h>

Point mouse(-1,-1);

void onMouse(int event, int x, int y, int flags, void* userdata)
{ mouse.x=x; mouse.y=y;
}

int main(int argc, char** argv)
{ printf("Conta: Sai do programa se cursor ficar 1.5s dentro do botao.\n");

 int camid=0;
 VideoCapture vi(camid);
 if (!vi.isOpened()) erro("Erro abertura webcam");

 Mat<COR> a;
 namedWindow("janela");
 bool sair=false;
 char estado='A';
 int t1;
 setMouseCallback("janela", onMouse);
 while (!sair) {
 vi >> a; // get a new frame from camera
 flip(a,a,1);

 if (estado=='A') {
 if (0<=mouse.y && mouse.y<80 && 0<=mouse.x && mouse.x<80) {
 estado='B'; t1=centseg();
 }
 } else if (estado=='B') {
 if (0<=mouse.y && mouse.y<80 && 0<=mouse.x && mouse.x<80) {
 int dt=centseg()-t1;
 int nl=cvRound(80.0*dt/150);
 fillRetang(a,0,0,nl-1,79,COR(255,255,255));
 if (dt>=150) sair=true;
 } else { estado='A'; }
 } else erro("Erro inesperado");
 retang(a,0,0,79,79,COR(0,0,255),2);
 putTxt(a,4,4,"SAIR",COR(0,0,255),2);

 imshow("janela",a);
 if (waitKey(1)>=0) break;
 }
}
```

Conta2: Botões SAIR e BEEP. Utiliza programação orientada a objetos.

```
//conta2.cpp
#include <cekeikon.h>

Point mouse(-1,-1);

void onMouse(int event, int x, int y, int flags, void* userdata)
{ mouse.x=x; mouse.y=y;
}


class BOTAO {
public:
 int espera;
 int li,ci,nl,nc;
 string rotulo;
 char estado;
 int t1;
 BOTAO(string protulo, int pli, int pci, int pnl, int pnc, int pespera)
 { rotulo=protulo; li=pli; ci=pci; nl=pnl; nc=pnc, espera=pespera; estado='A'; }
 bool apertou(Mat_<COR>& a);
};

bool BOTAO::apertou(Mat_<COR>& a)
{ bool b=false;
 if (estado=='A') {
 if (li<=mouse.y && mouse.y<li+nl && ci<=mouse.x && mouse.x<ci+nc) {
 estado='B'; t1=centseg();
 }
 } else if (estado=='B') {
 if (li<=mouse.y && mouse.y<li+nl && ci<=mouse.x && mouse.x<ci+nc) {
 int dt=centseg()-t1;
 int nlRetang=cvRound(nl*dt/150.0);
 fillRetang(a,li,ci,li+nlRetang-1,ci+nc-1,COR(255,255,255));
 if (dt>=espera) { b=true; estado='A'; }
 } else { estado='A'; }
 } else erro("Erro inesperado");
 retang(a,li,ci,li+nl-1,ci+nc-1,COR(0,0,255),2);
 putTxt(a,li+4,ci+4,rotulo,COR(0,0,255),2);
 return b;
}

int main(int argc, char** argv)
{ printf("Conta: Sai do programa se cursor ficar 1.5s dentro do botao.\n");

 int camid=0;
 VideoCapture vi(camid);
 if (!vi.isOpened()) erro("Erro abertura webcam");

 Mat_<COR> a;
 vi >> a;
 namedWindow("janela");
 BOTAO sair("SAIR",0,0,80,80,150);
 BOTAO beep("BEEP",0,a.cols-80,80,80,150);
 setMouseCallback("janela", onMouse);
 while (true)  {
 vi >> a;
 flip(a,a,1);
 if (sair.apertou(a)) break;
 if (beep.apertou(a)) MessageBeep(0);
 imshow("janela",a);
 if (waitKey(1)>=0) break;
 }
}
```


Trackbar: Exemplo de uso de trackbar.

```
//trackbar.cpp
#include <cekeikon.h>

int main(int argc, char** argv)
{ printf("Trackbar: Permite somar valor na Mat_<COR> com trackbar.\n");

 int camid=0;
 VideoCapture vi(camid);
 if (!vi.isOpened()) erro("Erro abertura webcam");

 Mat_<COR> a;
 namedWindow("janela");
 int brilho=256;
 createTrackbar("brilho", "janela", &brilho, 512);
 while (true)  {
 vi >> a;
 flip(a,a,1);
 a=a+(brilho-256);
 imshow("janela",a);
 if (waitKey(1)>=0)  break;
 }
}
```


Trackbar2: Permite controlar trackbar com mouse ou teclado.

```
//trackbar2.cpp
#include <cekeikon.h>

int main(int argc, char** argv)
{ printf("Trackbar: Permite somar valor na Mat_<COR> com trackbar.\n");

 int camid=0;
 VideoCapture vi(camid);
 if (!vi.isOpened()) erro("Erro abertura webcam");

 Mat_<COR> a;
 namedWindow("janela");
 int brilho=256;
 createTrackbar("brilho", "janela", &brilho, 512);
 while (true)  {
 vi >> a;
 flip(a,a,1);
 a=a+(brilho-256);
 imshow("janela",a);
 int ch=waitKey(1);
 //if (ch>=0) printf("%d\n",ch);
 // botao direita
 if (ch==2555904) setTrackbarPos("brilho", "janela", brilho+1);
 // botao esquerda
 if (ch==2424832) setTrackbarPos("brilho", "janela", brilho-1);
 if (ch==27) break;
 }
}
```


Exemplo de uso do HighGUI para criar botões.

Os programas abaixo foram escritos originalmente para um outro curso. Deixo-os nesta apostila para mostrar a possibilidade de usar HighGUI para criar botões simples. Nesses programas, não uso Cekeikon, mas apenas OpenCV.

O nosso primeiro programa cria uma janela cinza e espera que o usuário aperte uma tecla para sair do programa.

```
// lampada01.cpp
// Cria janela cinza e espera apertar uma tecla para sair do programa
#include <opencv2/opencv.hpp>
using namespace cv;

int main()
{ printf("Sai do programa apertando uma tecla.\n");
  Mat<Vec3b> a(400,400,Vec3b(192,192,192));
  imshow("janela",a);
  waitKey(0);
}
```


A class Vec3b é um vetor com 3 bytes: blue, green e red. Os componentes de um Vec3b podem ser acessadas usando operador [].

A classe Mat<Vec3b> é uma matriz que representa uma imagem colorida. Vamos usar variáveis deste tipo para armazenar o conteúdo da janela.

A declaração

```
Mat<Vec3b> a(400,400,Vec3b(192,192,192));
```

Cria uma imagem colorida com 400 linhas e 400 colunas e preenche-a com cor cinza clara.

A função imshow("janela",a); cria uma janela chamada *janela* e copia o conteúdo da imagem *a* para *janela*.

A função waitKey(0) espera infinitamente até que o usuário aperte alguma tecla. O programa não funciona sem esta função.

O nosso segundo programa sai do programa clicando o botão esquerdo do mouse. A janela cinza é igual à do programa anterior.

```
//Lampada02.cpp
//Sai do programa com um click esquerda do mouse:

#include <opencv2/opencv.hpp>
using namespace cv;
bool sair=false;

void onMouse(int event, int x, int y, int flags, void* userdata)
{ if (event==EVENT_LBUTTONDOWN) {
 sair=true;
}
}

int main()
{ printf("Sai do programa com click esquerda do mouse.\n");
  Mat<Vec3b> a(400,400,Vec3b(192,192,192));
  namedWindow("janela");
  setMouseCallback("janela", onMouse, 0);
  imshow("janela",a);
  while (!sair) {
 waitKey(30);
  }
}
```

A função `waitKey(30)` espera até que o usuário aperte alguma tecla ou que passe 30 milissegundos. É obrigatório chamar esta função periodicamente, pois é o único método em High-GUI que pode manipular eventos do sistema operacional. Sem esta função, os eventos do mouse não são capturados e a janela não é “refreshed”.

Note que se colocar `waitKey(0)` em vez de `waitKey(30)` o programa não irá funcionar, pois esperará indefinidamente que o usuário aperte alguma tecla.

A função “callback” `onMouse` é chamada toda vez que houver alguma ação do mouse dentro da janela (tal como clicar ou mover mouse).

Repare que a variável “`sair`” está declarada como global. Há pessoas que defendem que não se deve usar variáveis globais (ou evitar ao máximo). Neste caso, é possível passar a variável “`sair`” como parâmetro através do “`userdata`”.

Para ter uma ideia melhor de como a função “callback” onMouse é chamada, sugerimos que rode o seguinte programa:

```
//mouse.cpp
#include <opencv2/opencv.hpp>
using namespace cv;
using namespace std;

void onMouse(int event, int x, int y, int flags, void* userdata)
{
 if (event==EVENT_LBUTTONDOWN) {
 cout << "Apertou botao esquerda - posicao (" 
 << x << ", " << y << ")" << endl;
 } else if (event==EVENT_RBUTTONDOWN) {
 cout << "Apertou botao direita - posicao (" 
 << x << ", " << y << ")" << endl;
 } else if (event == EVENT_MOUSEMOVE ) {
 cout << "Mouse moveu na janela - posicao (" 
 << x << ", " << y << ")" << endl;
 }
}

int main(int argc, char** argv)
{ printf("Mostra eventos do mouse.\n");

 Mat<Vec3b> a(400,400,Vec3b(192,192,192));
 namedWindow("janela");
 setMouseCallback("janela", onMouse);
 imshow("janela",a);
 while (true) {
 if (waitKey(1)>=0) break;
 }
}
```

Exemplo de saída:

```
c:\diretorio>mouse
Mostra eventos do mouse.
Mouse moveu na janela - posicao (5, 341)
Mouse moveu na janela - posicao (10, 341)
Mouse moveu na janela - posicao (16, 341)
Mouse moveu na janela - posicao (18, 341)
Mouse moveu na janela - posicao (20, 341)
Mouse moveu na janela - posicao (21, 341)
Mouse moveu na janela - posicao (22, 340)
Apertou botao esquerda - posicao (22, 340)
Mouse moveu na janela - posicao (22, 340)
Apertou botao esquerda - posicao (22, 340)
Mouse moveu na janela - posicao (22, 340)
Apertou botao direita - posicao (22, 340)
Mouse moveu na janela - posicao (22, 340)
Apertou botao direita - posicao (22, 340)
Mouse moveu na janela - posicao (22, 340)
```

O seguinte programa alterna entre janela preta e amarela com o click esquerdo do mouse.

```
//Lampada03.cpp
//Sai do programa apertando uma tecla.
//Acende/apaga janela toda com click do mouse.


#include <opencv2/opencv.hpp>
using namespace cv;

bool aceso=false;

void onMouse(int event, int x, int y, int flags, void* userdata)
{ if (event==EVENT_LBUTTONDOWN) {
 aceso=!acesso;
}
}

int main()
{ printf("Sai do programa apertando uma tecla.\n");
  printf("Acende/apaga lampada com click do mouse.\n");

  Mat<Vec3b> preto(400,400,Vec3b(0,0,0));
  Mat<Vec3b> amarelo(400,400,Vec3b(0,255,255));
  namedWindow("janela");
  setMouseCallback("janela", onMouse, 0);
  while (waitKey(30)<0) {
 if (acesso) imshow("janela",amarelo);
 else imshow("janela",preto);
  }
}
```


Nota: O programa acima é inefficiente, pois todo o conteúdo da imagem “preto” ou “amarelo” é copiado a cada 30ms para a janela, mesmo que o usuário não tenha clicado mouse.

Vamos resolver o “problema da ineficiência” do programa anterior e também vamos escrever alguma coisa na janela.

```
//Lampada04.cpp
//Acende/apaga janela toda clicando. Escreve o estado.

#include <opencv2/opencv.hpp>
using namespace cv;

bool aceso=false;
bool clicou=false;

void onMouse(int event, int x, int y, int flags, void* userdata)
{ if (event==EVENT_LBUTTONDOWN) {
 aceso=!acesso;
 clicou=true;
}
}

int main()
{ printf("Sai do programa apertando uma tecla.\n");
  printf("Acende/apaga lampada com click.\n");

  Mat<Vec3b> preto(400,400,Vec3b(0,0,0));
  putText(preto, "Apagado", Point(100,200), FONT_HERSHEY_SIMPLEX, 1, Scalar(255,255,255), 2);
  Mat<Vec3b> amarelo(400,400,Vec3b(0,255,255));
  putText(amarelo, "Aceso", Point(100,200), FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
  namedWindow("janela");
  setMouseCallback("janela", onMouse, 0);
  imshow("janela",preto);
  while (waitKey(30)<0) {
 if (clicou) {
 if (acesso) imshow("janela",amarelo);
 else imshow("janela",preto);
 clicou=false;
 }
  }
}
```


Note que o conteúdo da imagem só é copiado para janela quando o usuário clicar mouse.

A posição (x,y)=(0,0) da imagem fica no canto superior esquerdo.

O programa abaixo cria um botão liga-desliga.

```
//Lampada05.cpp
//Cria um botao liga-desliga.

#include <opencv2/opencv.hpp>
using namespace cv;

bool desligado=true;
bool clicou=false;

void onMouse(int event, int x, int y, int flags, void* userdata)
{ if (event==EVENT_LBUTTONDOWN && 100<=x && x<=299 && 100<=y && y<=299) {
 desligado=!desligado;
 clicou=true;
}
}

int main()
{ printf("Sai do programa apertando uma tecla.\n");
printf("Muda o estado do botao com um click.\n");

Mat<Vec3b> cinza(400,400,Vec3b(192,192,192));
namedWindow("janela");
setMouseCallback("janela", onMouse, 0);
imshow("janela",cinza);
while (waitKey(30)<0) {
 if (clicou) {
 if (desligado) {
 rectangle(cinza, Point(100,100), Point(299,299), Scalar(192,192,192), CV_FILLED);
 line(cinza, Point(100,100), Point(100,299), Scalar(255,255,255), 4);
 line(cinza, Point(100,100), Point(299,100), Scalar(255,255,255), 4);
 line(cinza, Point(299,299), Point(100,299), Scalar(0,0,0), 4);
 line(cinza, Point(299,299), Point(299,100), Scalar(0,0,0), 4);
 putText(cinza, "DESLIGADO", Point(110,200),FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 } else {
 rectangle(cinza, Point(100,100), Point(299,299), Scalar(128,255,255), CV_FILLED);
 line(cinza, Point(100,100), Point(100,299), Scalar(0,0,0), 4);
 line(cinza, Point(100,100), Point(299,100), Scalar(0,0,0), 4);
 line(cinza, Point(299,299), Point(100,299), Scalar(255,255,255), 4);
 line(cinza, Point(299,299), Point(299,100), Scalar(255,255,255), 4);
 putText(cinza, "LIGADO", Point(110,200),FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 }
 imshow("janela",cinza);
 clicou=false;
 }
}
}
```


A variável clicou deve ser true no início do programa. Caso contrário, o botão não será desenhado no início do programa.

Para poder criar vários botões facilmente, vamos criar a classe Botao. As janelas são iguais às do programa anterior.

```
//Lampada06.cpp
//Cria a classe Botao.

#include <opencv2/opencv.hpp>
using namespace cv;

bool clicou=true;
int xm,ym;

void onMouse(int event, int x, int y, int flags, void* userdata)
{ if (event==EVENT_LBUTTONDOWN) {
 clicou=true; xm=x; ym=y;
}
}

class Botao {
public:
 Point p,q;
 string st0,st1;
 bool ligado,primeiraVez;
 void cria(Point _p, Point _q, string _st0, string _st1, bool _ligado=false);
 void testaDesenha(Mat<Vec3b>& a);
};

void Botao::cria(Point _p, Point _q, string _st0, string _st1, bool _ligado)
{ p=_p; q=_q; st0=_st0; st1=_st1; ligado=_ligado; primeiraVez=true; }

void Botao::testaDesenha(Mat<Vec3b>& a)
{ if (primeiraVez || (p.x<=xm && xm<=q.x && p.y<=ym && ym<=q.y)) {
 if (ligado) {
 ligado=false;
 rectangle(a, p,q, Scalar(192,192,192), CV_FILLED);
 line(a, p, Point(p.x,q.y), Scalar(255,255,255), 4);
 line(a, p, Point(q.x,p.y), Scalar(255,255,255), 4);
 line(a, q, Point(p.x,q.y), Scalar(0,0,0), 4);
 line(a, q, Point(q.x,p.y), Scalar(0,0,0), 4);
 putText(a, st0, Point(p.x+5,(p.y+q.y)/2), FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 } else {
 ligado=true;
 rectangle(a, p,q, Scalar(128,255,255), CV_FILLED);
 line(a, p, Point(p.x,q.y), Scalar(0,0,0), 4);
 line(a, p, Point(q.x,p.y), Scalar(0,0,0), 4);
 line(a, q, Point(p.x,q.y), Scalar(255,255,255), 4);
 line(a, q, Point(q.x,p.y), Scalar(255,255,255), 4);
 putText(a, st1, Point(p.x+5,(p.y+q.y)/2), FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 }
 primeiraVez=false;
}
}

int main()
{ printf("Sai do programa apertando uma tecla.\n");
printf("Liga e desliga o botao com click.\n");

Mat<Vec3b> a(400,400,Vec3b(192,192,192));
namedWindow("janela");
setMouseCallback("janela", onMouse, 0);
imshow("janela",a);
Botao b;
b.cria(Point(100,100),Point(299,299),"DESLIGADO","LIGADO");
while (waitKey(30)<0) {
 if (clicou) {
 b.testaDesenha(a);
 imshow("janela",a);
 clicou=false;
 }
}
}
```

Nota: Todas as variáveis e funções da classe Botao foram declaradas como públicas. Algumas pessoas acham que isto é uma forma ruim de programar.

Vamos usar a classe Botao para criar vários botões dentro da janela.

```
//Lampada07
//Utiliza a classe Botao para criar varios botoes.

#include <opencv2/opencv.hpp>
using namespace cv;

bool clicou=true;
int xm,ym;

void onMouse(int event, int x, int y, int flags, void* userdata)
{ if (event==EVENT_LBUTTONDOWN) {
 clicou=true; xm=x; ym=y;
}
}

class Botao {
public:
 Point p,q;
 string st0,st1;
 bool ligado,primeiraVez;
 void cria(Point _p, Point _q, string _st0, string _st1="", bool _ligado=false);
 void testaDesenha(Mat<Vec3b>& a);
};

void Botao::cria(Point _p, Point _q, string _st0, string _st1, bool _ligado)
{ p=_p; q=_q; st0=_st0;
  if (_st1!="") st1=_st1; else st1=_st0;
  ligado=!_ligado; primeiraVez=true;
}

void Botao::testaDesenha(Mat<Vec3b>& a)
{ if (primeiraVez || (p.x<=xm && xm<=q.x && p.y<=ym && ym<=q.y)) {
 if (ligado) {
 ligado=false;
 rectangle(a, p,q, Scalar(192,192,192), CV_FILLED);
 line(a, p, Point(p.x,q.y), Scalar(255,255,255), 4);
 line(a, p, Point(q.x,p.y), Scalar(255,255,255), 4);
 line(a, q, Point(p.x,q.y), Scalar(0,0,0), 4);
 line(a, q, Point(q.x,p.y), Scalar(0,0,0), 4);
 putText(a, st0, Point(p.x+5,(p.y+q.y)/2), FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 } else {
 ligado=true;
 rectangle(a, p,q, Scalar(128,255,255), CV_FILLED);
 line(a, p, Point(p.x,q.y), Scalar(0,0,0), 4);
 line(a, p, Point(q.x,p.y), Scalar(0,0,0), 4);
 line(a, q, Point(p.x,q.y), Scalar(255,255,255), 4);
 line(a, q, Point(q.x,p.y), Scalar(255,255,255), 4);
 putText(a, st1, Point(p.x+5,(p.y+q.y)/2), FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 }
 primeiraVez=false;
}
}
```

```

int main()
{
 printf("Sai do programa apertando uma tecla.\n");
 printf("Liga e desliga os botoes com click.\n");

 Mat<Vec3b> a(400,400,Vec3b(192,192,192));
 namedWindow("janela");
 setMouseCallback("janela", onMouse, 0);
 imshow("janela",a);
 Botao b1; b1.cria(Point( 10, 10),Point(189,189 ),"BOTAO1");
 Botao b2; b2.cria(Point(210, 10),Point(389,189 ),"BOTAO2-D","BOTAO2-L");
 Botao b3; b3.cria(Point( 10,210 ),Point(189,389 ),"BOTAO3");
 Botao b4; b4.cria(Point(210,210 ),Point(389,389 ),"BOTAO4-D","BOTAO4-L");
 while (waitKey(30)<0) {
 if (clicou) {
 b1.testaDesenha(a);
 b2.testaDesenha(a);
 b3.testaDesenha(a);
 b4.testaDesenha(a);
 imshow("janela",a);
 clicou=false;
 }
 }
}

```


Para organizar mais o programa vamos criar também a classe Mouse. Porém, não é possível colocar a função onMouse dentro da classe Mouse, pois onMouse é uma função especial. As janelas são iguais às do programa anterior.

```
//Lampada08.cpp
//Cria classe Mouse.

#include <opencv2/opencv.hpp>
using namespace cv;

struct Mouse {
 bool clicou=true;
 int x,y;
};

void onMouse(int event, int x, int y, int flags, void* userdata)
{ Mouse* mouse=(Mouse*)userdata;
 if (event==EVENT_LBUTTONDOWN) {
 (*mouse).clicou=true; (*mouse).x=x; (*mouse).y=y;
 }
}

class Botao {
public:
 Point p,q;
 string st0,st1;
 bool ligado,primeiraVez;
 Botao(Point _p, Point _q, string _st0, string _st1="", bool _ligado=false);
 void testaDesenha(Mat<Vec3b>& a, Mouse mouse);
};

Botao::Botao(Point _p, Point _q, string _st0, string _st1, bool _ligado)
{ p=_p; q=_q; st0=_st0;
 if (_st1!="") st1=_st1; else st1=_st0;
 ligado !_ligado; primeiraVez=true;
}

void Botao::testaDesenha(Mat<Vec3b>& a, Mouse mouse)
{ if (primeiraVez || (p.x<=mouse.x && mouse.x<=q.x && p.y<=mouse.y && mouse.y<=q.y)) {
 if (ligado) {
 ligado=false;
 rectangle(a, p,q, Scalar(192,192,192), CV_FILLED);
 line(a, p, Point(p.x,q.y), Scalar(255,255,255), 4);
 line(a, p, Point(q.x,p.y), Scalar(255,255,255), 4);
 line(a, q, Point(p.x,q.y), Scalar(0,0,0), 4);
 line(a, q, Point(q.x,p.y), Scalar(0,0,0), 4);
 putText(a, st0, Point(p.x+5,(p.y+q.y)/2), FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 } else {
 ligado=true;
 rectangle(a, p,q, Scalar(128,255,255), CV_FILLED);
 line(a, p, Point(p.x,q.y), Scalar(0,0,0), 4);
 line(a, p, Point(q.x,p.y), Scalar(0,0,0), 4);
 line(a, q, Point(p.x,q.y), Scalar(255,255,255), 4);
 line(a, q, Point(q.x,p.y), Scalar(255,255,255), 4);
 putText(a, st1, Point(p.x+5,(p.y+q.y)/2), FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 }
 primeiraVez=false;
}
}
```

```

int main()
{ printf("Sai do programa apertando uma tecla.\n");
  printf("Liga e desliga os botoes com click.\n");

  Mat<Vec3b> a(400,400,Vec3b(192,192,192));
  namedWindow("janela");
  Mouse mouse;
  setMouseCallback("janela", onMouse, &mouse);
  imshow("janela",a);
  Botao b1(Point( 10, 10),Point(189,189 ),"BOTAO1");
  Botao b2(Point(210, 10),Point(389,189 ),"BOTAO2-D","BOTAO2-L");
  Botao b3(Point( 10,210),Point(189,389 ),"BOTAO3");
  Botao b4(Point(210,210),Point(389,389 ),"BOTAO4-0","BOTAO4-1");
  while (waitKey(30)<0) {
 if (mouse.clicou) {
 b1.testaDesenha(a,mouse);
 b2.testaDesenha(a,mouse);
 b3.testaDesenha(a,mouse);
 b4.testaDesenha(a,mouse);
 imshow("janela",a);
 mouse.clicou=false;
 }
  }
}

```

Nota 1: “struct” é o mesmo que “class public”.

Nota 2: Para evitar de usar variável global (o que alguns autores condenam), a variável mouse é passado como parâmetro.

Vamos criar a class Lampada. Com as classes Botao e Lampada, é possível simular liga-desliga das lâmpadas.

```
//Lampada09.cpp
//Cria classe Lampada.

#include <opencv2/opencv.hpp>
using namespace cv;

struct Mouse {
 bool clicou=true;
 int x,y;
};

void onMouse(int event, int x, int y, int flags, void* userdata)
{ Mouse* mouse=(Mouse*)userdata;
 if (event==EVENT_LBUTTONDOWN) {
 (*mouse).clicou=true; (*mouse).x=x; (*mouse).y=y;
 }
}

class Botao {
public:
 Point p,q;
 string st0,st1;
 bool primeiraVez;
 bool ligado;
 Botao(Point _p, Point _q, string _st0, string _st1="", bool _ligado=false);
 void testaDesenha(Mat<Vec3b>& a, Mouse mouse);
};

Botao::Botao(Point _p, Point _q, string _st0, string _st1, bool _ligado)
{ p=_p; q=_q; st0=_st0;
 if (_st1!="") st1=_st1; else st1=_st0;
 ligado=_ligado; primeiraVez=true;
}

void Botao::testaDesenha(Mat<Vec3b>& a, Mouse mouse)
{ if (primeiraVez || (p.x<=mouse.x && mouse.x<=q.x && p.y<=mouse.y && mouse.y<=q.y)) {
 if (ligado) {
 ligado=false;
 rectangle(a, p,q, Scalar(160,160,160), CV_FILLED);
 line(a, p, Point(p.x,q.y), Scalar(255,255,255), 4);
 line(a, p, Point(q.x,p.y), Scalar(255,255,255), 4);
 line(a, q, Point(p.x,q.y), Scalar(0,0,0), 4);
 line(a, q, Point(q.x,p.y), Scalar(0,0,0), 4);
 putText(a, st0, Point(p.x+5,(p.y+q.y)/2), FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 } else {
 ligado=true;
 rectangle(a, p,q, Scalar(160,160,160), CV_FILLED);
 line(a, p, Point(p.x,q.y), Scalar(0,0,0), 4);
 line(a, p, Point(q.x,p.y), Scalar(0,0,0), 4);
 line(a, q, Point(p.x,q.y), Scalar(255,255,255), 4);
 line(a, q, Point(q.x,p.y), Scalar(255,255,255), 4);
 putText(a, st1, Point(p.x+5,(p.y+q.y)/2), FONT_HERSHEY_SIMPLEX, 1, Scalar(0,0,0), 2);
 }
 primeiraVez=false;
}
}

class Lampada {
public:
 Point p;
 int r;
 bool acesa;
 Lampada(Point _p, int _r) { p=_p; r=_r; }
 void desenha(Mat<Vec3b>& a);
};

void Lampada::desenha(Mat<Vec3b>& a)
{ if (acesa) circle(a,p,r,Scalar(0,255,255),-1);
 else circle(a,p,r,Scalar(0,0,0),-1);
}
```

```

int main()
{
 printf("Sai do programa apertando uma tecla.\n");
 printf("Muda estado da lampada com click no botao.\n");

 Mat<Vec3b> a(400,400,Vec3b(192,192,192));
 namedWindow("janela");
 Mouse mouse;
 setMouseCallback("janela", onMouse, &mouse);
 imshow("janela",a);
 Botao botao1(Point( 10, 10),Point(189,189),"BOTAO-0","BOTAO-1");
 Lampada lampada1(Point(300,100),80);
 Botao botao2(Point( 10,210),Point(189,389),"BOTAO-0","BOTAO-1");
 Lampada lampada2(Point(300,300),80);
 while (waitKey(30)<0) {
 if (mouse.clicou) {
 botao1.testaDesenha(a,mouse);
 lampada1.acesa=botao1.ligado;
 lampada1.desenha(a);
 botao2.testaDesenha(a,mouse);
 lampada2.acesa=botao2.ligado;
 lampada2.desenha(a);
 imshow("janela",a);
 mouse.clicou=false;
 }
 }
}

```

