

How to use OpenCV 1.1pre1a with Borland C++ Builder 5

You cannot use the *.lib files provided in OpenCV/lib folder. You must recreate it with IMPLIB, a tool provided with C++ Builder. In a command prompt, go to %ProgramFiles%\Opencv\bin and type :

```
implib -a cv_bcb5.lib cv110.dll
```

Do the same for cxcore, cvaux, highgui,...

Then, like for other compilers, add the generated .lib you need to your project, as well as the needed include directories (c:\Program Files\Opencv\cv\include, c:\Program Files\Opencv\cvaux\include,...)