Installing OpenCV on ARM board
1. Introduction
This document detailed the steps of installing OpenCV on the ARM board which is running an embedded linux, so that you can run those powerful OpenCV routines on the arm board. Since from OpenCV2.1, cmake is employed to configure the installation of OpenCV on various of platforms, in this guide, we will talk about how to use cmake to install OpenCV on ARM board.
Actually, we not just compiling the OpenCV source code with cross-platform compiler “arm-linux-gcc” and then generated the OpenCV library and include files compatible with the embedded linux system on ARM, such libraries files should also be copied to be arm board. Our own OpenCV program is actually compiled on the ubuntu system with cross-compilers linked with such libraries, and then the generated executable binaries will be copied to the arm board to run.
2. Software and hardware requirements
ARM board: Friendly ARM installed with embedded linux.
Compile source: Ubuntu 9.0.4 or higher; CMake2.6.2 or higher; OpenCV 2.1.0; arm-linux-gcc 4.3.2 or higher
Other useful libraries: zlib, libpng, libjpeg, libz
3. Installation steps
a. Install Ubuntu 9.0.4 on your computer as a virtual machine or a secondary operating system. The source can be downloaded from: http://www.geeksdesk.com/free-download-ubuntu-linux-904-cd-dvd-iso/
b. If you are in the department network, set the proxy of your system according to the guidance on the CSE corner. Make sure that your system can get internet access and can run the Synaptic Package Manager.
c. Change your role to root
i. Set the root password: Go to System> Administration> Users and Groups. Select “root”. Click Unlock, enter the password for the account you are logged into as, and hit close. Then, click Properties, select “Set password by hand”, and set the root password.
ii. Enable the root login: Go to System> Administration> Login Window. Click Security tab. Check “Allow local administrator login”. Click on OK.
iii. Log out, then enter root for user name and the password you set in the first step and click Login.
d. Install arm-linux-gcc cross compiler.
i. Get the arm-linux-gcc 4.3.2 from the CD come with FriendlyARM or from the internet, http://www.friendlyarm.net/downloads
ii. Place the arm-linux-gcc 4.3.2 in some folder, say /root/Desktop
iii. Launch the terminal, cd to Desktop directory
iv. Unzip the arm-linux-gcc4.3.2.tgz to the root directory “/”, since within this archive, the architecture is like this “/usr/local/arm/4.3.2/…”. Using the command like this:
tar -xf arm-linux-gcc-4.3.2.tgz -C /
v. Having finished the above operations, you should be able to see the installed files in the /usr/local/arm directory
vi. Then add the installing directory of the arm-linux-gcc to system bash so that the arm-linux-gcc/arm-linux-g++ command can be recognized.
Open the bashrc file, type in terminal: vim /etc/bash.bashrc
In the opened bashrc file, go to the last line and add:
export PATH=$PATH:/usr/local/arm/4.3.2/bin/
vii. Test that the arm-linux-gcc is already included in the default path, in the terminal, type :
arm-linux-gcc –v
And you should be able to see a set of information about the cross compiler. Now the compiler is ready for use.
e. Install the extra libpng, libjpeg, libz libraries
i. Open the Synaptic Package Manager via System->Administration->Synaptic Package Manager, and the GUI window appear, click reload to update the database.
Typ
ii. Type in the quick search, type in “libpng”, and then in the search result, there’s a “libpng12-0” runtime library. On this item, right click and select “mark for installation”, then click “Apply” on top of the GUI.
iii. For libjpeg, type in “libjpeg” and then apply similar actions on the “libjpeg62” library. For zlib, type in “zlib” and then apply similar actions on the “zlib1g” library.
f. Install cmake and the cmakgui on your ubuntu. Again, in the synaptic package manager, type in “cmake” and then apply similar actions on the “cmake” and “cmakegui” library to install the two.
g. Download OpenCV source for ubuntu from http://sourceforge.net/projects/opencvlibrary/files/opencv-unix/2.1/,
place it on the desktop directory. And use tar command to decompress it to some directory, say /root/Desktop: tar -xf OpenCV-2.1.0.tar.bz2

h. Use CMake to configure the OpenCV installation.
i. Open the cmakegui by type “cmake-gui” in the terminal.
ii. In the gui window, for the source code location, choose the Opencv folder generated last step. For the “where to build the binaries”, create a temporary folder in the system first, say, /root/opencv, and then select this directory.
iii. At the bottom of the GUI window, there’s a Configure button, click it. And a configuration window will appear. First choose the unix Makefile system, then choose Cross Compiler Setup, do not select Use ToolChain File, and then fill in the corresponding arm-linux cross compiler information as follows. (This configuration is supposing that the arm-linux-gcc is installed exactly in the directory specified in step f). And click OK.

iv. Then a list of available configurations will appear on the GUI window, and you can carry out detail configuration toward the installation of the OpenCV library. For example, we can choose to install OpenCV and generate the static libraries or shared libraries (detailed explanation on static and shared library can be found at : http://www.network-theory.co.uk/docs/gccintro/gccintro_25.html) . For the options, “with-png” and “with-jpeg” please make sure to select them so that our OpenCV program can handle such image formats. The option “CMAKE_INSTALL_PREFIX” indicates where you want to place the generated OpenCV executable, library and include files, in this guide, we set it to /root/cv-lib. (Make sure you have created such directory, please.)

v. Click “Conigure” again, and you can see a summary of the configuration, then click “Generate”.
vi. Use terminal to cd to the building path specified in the cmake gui. You will be able to see the generated files and “Makefile” file for actually installing the OpenCV.

vii. Open the CMakeCache.txt file with gedit or vim, and set the parameter “CMAKE_EXE_LINKER_FLAGS”to be -lpthread -lrt (two extra system library needed for OpenCV). So that the source code can be compiled correctly.
viii. In the terminal, type “make”, after the make operation finishes, type in “make install” to finish the installation. Then in the preset install directory “/root/cv-lib” you should be able to see the generated libraries and include files. OpenCV have been successfully installed on the linux system and you can use the libraries to compile OpenCV programs that can run on the embedded linux system.
ix. Copy all the library files (*.so) in the /root/cv-lib/lib directory to the /lib directory in the embedded linux system on your arm board so that the executable binaries can run on the system. If possible, please also copy the lib files for the libpng, libjpeg to the embedded system.

4. Communication between the arm-board and PC(running ubuntu)
a. [bookmark: _GoBack]Install mincom (an application for controlling serial port on ubuntu) on your unbutu system either by typing “sudo apt-get install minicom” in the terminal or install it from the synaptic package manager.

b. Connect the FriendlyARM system with your PC via serial port and then open the minicom program from terminal. If everything goes smoothly, you should be able to see the following:

c. The working directory in the arm board is “/home/plg”, now you can cd to it and transfer your files into the arm board for running.
d. When transferring the files, press “ctrl+A+S”, then choose “zmodem”, you will see a window to let you choose the file you want to upload to the board. Use “space” to choose the file you want to upload or enter subdirectories and “enter” to confirm your operation.

e. You can use this method to upload to the arm board the compiled opencv libraries, the generated binary from the opencv programs you wrote and some other files like the input images. To run a program in the arm system, first of all you need to change its running mode so that you can have the right to run it, for example, using “chmod 777 exampleBinary”, and then use “./exampleBinary” to run the binary program.

image3.png
& 100% &

Ico

Placesv
B =]
= Desktop ‘am-none-linux-
L File System gnueabi
= Network "
= Floppy Drive =
& Trash libexec

bin lib

image4.png
L& B M Sun Feb 27, 10:34 PM - @ | root)

<3 Applications _ Places System @@

SyRPHEPAEREE TEGET

Ele Edit package Settings Help
Quick search =
el e packags information to become =
Informed about new. removed or Updraded software e oot
053 pert script to convert an addressbook to VCARE
3270-common 337071 Common files for 18M 3270 emulators and prs:
3dchess 08115 30 chess for x11
Communication o 103 Packet Capture and Interception for Switched
Communication (m otunnel o2z TCP proxy for non 1Pv6 applications.
Communication (restricted| onase Plan s usertand tools

Communication (universe)
Cross atform

Cross Piatform (multiverse]
Cross Platform (universe)

No package is selected.

Development (multiverse)|

Custom ritters

Search Resuits
26944 pockages listed, 1233 instailed. O broken. 0 1o installupgrade, 0t remove:

13- [3 Synaptic Package Man..

image5.png
Quick search

e
Bo] seamn

S| |Package | Installed Version | Latest Version | Description

)

Reload Mark All Upgrades Apply. ‘Pmperlies

Amateur Radio (universe)

Base System O zlibc 09k-4 An on-fly auto-uncompressing C library
Base System (restricted) | | <3 zliblg-dbg 1:1.2.3.3.dfsg-12ub 1:1.2.3.3.dfsg-12ub compression library - development
Communication W zliblg-dev 1:1.2.3.3.dfsg-12ub 1:1.2.3.3.dfsg-12ub compression library - development
‘Communication (multiver O libio-zlib-perl 1.09-1 10:: style interface to gzip/zlib compressed fi
Communication (restricted] | |l 3 libcompress-zlib-perl 20151 20151 Perl module for creation and manipulation o

Communication (universe) | | = o T

image6.png
File Edit Package Settings Help

[)

Reload Mark All Upgrades Apply. ‘Pmperlies

Quick search

Er—(

Search
S| |Package | Installed Version | Latest Version | Description

Amateur Radio (universe) 3 cmake 2.62-1ubuntul.1 lubuntul.1 A cross-platform, open-source make system
s ytem B cnoemi 2621nuid Z62ubnul GUlforcrake crossplatom makesysim
Base System (restricted) O dartclient 0.20061109-1 a distributed testing and dashboard system i
Communication [highlighting-kate-doc 0.2.1-3ubuntul library documentation for highlighting-kate
Communication (multivers{ | |[] libghcé-highlighting-kate-dev 0.2.1-3ubuntul syntax highlighting library based on Kate synt
Communication (restricted| || libghcé-highlighting-kate-prof 0.2.1-3ubuntul highlighting-kate library with profiling enabled

Communication (universe)

T o

image7.png
FOBY@UBUNEL: =/ DESKEoP)
Help

File Edit View Terminal
root@ubuntu:~# s
Desktop Documents Music Pictures Public Templates Vic
root@ubuntu:~# cd Desktop/

root@ubuntu:~/Desktop# 1s

OpenCV-2.1.0.tar.bz2

~/Desktop# tar -xf OpenCV-2.1.0.tar.bz2
~/Desktop#

~/Desktop# |

root@ubuntu
root@ubuntu
root@ubuntu

image8.png
raRE e D PHTCI e =1 O EX?
Fle Tools Options Help

Where is the source code: [/root/Desktop/Opencv-2.1.0] ‘ Browse Source... ‘
Where to build the binaries: [/root/Opency. ~ || Browse Buila... |
Search: | | [simple view |v| ‘1- Add Entry ‘ [% Remove Entry |

e | value 1

image9.png
Where is the source code: [/root/Desktop/Opencv-2.1.0 | [Browse source... |

Where to build the binaries: [/root/Opency. ~| | Browse guild... |

First Configure Setup

Please select what build system you want CMake to generate files for. You should select the tool
that you will use to build the project.
@ Cross Compiler Setup
[Use ToolChain File
system
Name [arm-linux | version [| Processor]
Compilers
c [rusrnocaljarmya.3 2 pinjarm-linux-g| ... | c++ [focaljarm/a.3.2/binjarm-linux-g++ |
e E—

Find Program/Library/Include

Root [srftocaljarm/a.3.2/bi| ... | Program Mode [Find from Root then system| v |

Library Mode | Find from Root then system v | Include Mode [Find from Root then system v |

image10.png
BUILD_SHARED_LIBS “
BUILD_SWIG_PYTHON_SUPPORT 0
BUILD_TESTS O
CMAKE_BACKWARDS_COMPATIBILITY 24
CMAKE_BUILD_TYPE

CMAKE_CONFIGURATION_TYPES Debug:Release
CMAKE_INSTALL_PREFIX Irootjcv-lib
ENABLE_PROFILING 0
EXECUTABLE_OUTPUT_PATH Jroot/cy-libjbin
INSTALL_C_EXAMPLES 0
INSTALL_OCTAVE_EXAMPLES 0
INSTALL_PYTHON_EXAMPLES. 0
LIBRARY_OUTPUT_PATH Jroot/cy-libflib
OPENCV_BUILD_3RDPARTY_LIBS 0
OPENCV_CONFIG_FILE_INCLUDE_DIR {Jroot/cv-lib

OPENCV_EXTRA_C_FLAGS
OPENCV_EXTRA_C_FLAGS_DEBUG
OPENCV_EXTRA_C_FLAGS_RELEASE
OPENCV_EXTRA_EXE_LINKER_FLAGS
OPENCV_EXTRA_EXE_LINKER_FLAGS_DEBUG
OPENCV_EXTRA_EXE_LINKER_FLAGS_RELEASE

OPENCV_WARNINGS_ARE_ERRORS O

USE_IPP O

USE_OMIT_FRAME_POINTER 7]

WITH_JASPER o

WITH_JPEG o

Wi pric “ nciude jcar suppor]
WITH_TBB O

WITH_TIFF O

CMAKE_FIND_ROOT_PATH Just/local/arm/4.3.2/bin

CMAKE_FIND_ROOT_PATH_MODE_LIBRARY BOTH

image11.png
USE_IPP
USE_OMIT_FRAME_POINTER
WITH_JASPER

WITH_JPEG

WITH_PNG

Press Configure to update and display new values in red, then press Generate to generate selected build files.

Current Generator: Unix Makefiles [
Install path: /root /ev-11b
cveonfig.h is in: /root /ev-11b

Configuring done
Generating done

image12.png
Where is the source code: [/root/Desktop/Opencv-2.1.0 \

Where to build the binaries: [/root/Opency.

: | [simple view

FOOE@UBUNEL: ~/Opency:

File Edit View Terminal Help
~/0pencv# cd /root/Opency

BUILD_SHARED_LIBS
BUILD_SWIG_PYTHON_SUPP{ ro0t@ubunti

T root@ubuntu:~/Opencv# ls)
CMAKE BACKWARDS. CoMpy| 3TdParty cnake_install.cnake data OpencvConfig. cmake
HAKCTBOIDRTFES apps cnake_uninstall.cnake doc src
CMAKE CONFGURATION Ty CMakeCache. txt CopyOfCiakeCache. txt interfaces tests

- V! cHakeFiles cvconfig.h Makefile unix-install
(CMAKE_FIND_ROOT_PATH | 1,0 taubuntu:~/0pencv# ||

image13.png
CMAKE_C_FLAGS:STRING=

//Flags used by the compiler during debug builds.
CMAKE_C_FLAGS_DEBUG:STRING=-g

//Flags used by the compiler during release builds (/MD /0bl /0i
7/ /0t /0y /Gs will produce slightly less optimized but smaller
77 files).

CMAKE_C_FLAGS_RELEASE:STRING=-03 -DNDEBUG

//Flags used by the linker.
CMAKE_EXE_LINKER _FLAGS:STRING=-lpthread -1rt]

//Flags used by the linker during debug builds.
CMAKE_EXE_LINKER FLAGS DEBUG:STRING=

//Flags used by the linker during release builds.
CHMAKE_EXE_LINKER FLAGS RELEASE:STRING=

//CMake Find Root Path
CMAKE_FIND_ROOT_PATH:PATH=/usr/local/arn/4.3.2/bin

//CHake Find Include Mode
-- INSERT -- 87,45

13%

image14.png
Juu
File Edit View Teminal Help
root@ubuntu:~/cv-lib# cd ~/cv-1ib/
root@ubuntu:~/cv-lib# 1s

bin cveonfig.h include lib share
root@ubuntu:~/cv-lib# |

image15.png
+ +
| A~ serial Device /dev/ttyso |
| B - Lockfile Location /var/lock I
| C- callin Program I
| D - callout Program |
| E- Bps/Par/Bits 115200 8N1 |
| F - Hardware Flow Control : No |
| G - Software Flow Control : No |
| |
| change which setting? [] |
+ +

Screen and keyboard
Save setup as dfl
Save setup as..

| |
| |
| |
| Exit I
| Exit from Minicom I
+ +

image16.png
welcome to minicom 2.4

OPTIONS: I18n
Compiled on Jan 25 2010, 66:49:09.
Port /dev/ttyse

Press CTRL-A Z for help on special keys
[root@FriendLyARM /]# AT S7=45 S6=6 L1 V1 X4 &1 E1 Q8

-/bin/sh: AT: not found
-/bin/sh: c1: not found

[1]+ Done(127) AT S7=45 S0=0 L1 V1 X4
[root@FriendLyARM /]# 1s

bin etc lib mnt proc sbin tmp
dev home linuxrc opt root sys usr

[root@FriendlyARM /]# [

var

image17.png
root@FriendlyARM plgl# s
xample fire lena.jpy sea_search
root@FriendlyARM plol#

+-[Upload]

image18.png
[root@FriendlyARM plgl# 1s
ex+- ~[Select one or more files for upload]--
[r|Directory: /home/visiongroup/Desktop/opencv sample

1 0.1

| Makefile

|
|Bexanple. cpp

example.o

|
|
|
|
|
|
|
|
|
|
|
|
E

(Escape to exit, Space to tag)

[Goto] [Prev] [show] [Tag] [uUntag] [§

image1.png
E] FosE@UBUNI
am-linux-gec-4.3.2
toz

File Edit View Terminal Help
root@ubuntu:~/Desktop# [

image2.png
FOBTGUBUNEL: PO/ DESREOP)

ﬁ File Edit View Terminal Help

arm-linux-g¢ root@ubuntu:~/Desktop# tar -xf arm-linux-gcc-4.3.2.t9z -C /)|
toz

|

Screenshotl.png

