Quintic Software Tutorial 8a

Manual Digitisation

Contents Page

- 1. Calibration
 - a. Setting the video record speed
- 2. Create Template
- 3. Digitisation

1 point manual & automatic digitisation is available in Quintic Coaching.

21 point manual and automatic digitisation is available in Quintic Biomechanics.

Digitisation allows you to track the location of certain parts of the body or pieces of equipment throughout the duration of a video clip. Quintic Biomechanics software can then calculate distances, velocities and accelerations of the points you have tracked.

GO TO RECAP ON QUESTION SHEET (PAGE 9)

Open the video 'Bowling - Side view' from the 'Cricket' folder.

Click on the 'Digitisation' tab and then on the 'Digitisation' menu.

1. Calibration

To begin digitised analysis, you must first calibrate the video clip. This means that the computer can then convert a distance on the computer screen to its relative distance in the real world. Video recording speed also needs to be set so that time based data (velocity acceleration can also be calculated accurately.

Either:

a) Select 'Video File Calibration' from the drop down menu if you know the length of something that is part of the action (i.e. a javelin, cricket bat, leg length or stump height).

Choose one of the options presented:

- If you know certain distances in both the horizontal and vertical directions then choose 'Horizontal and Vertical Lines'
- If only the horizontal distance is known then choose 'Horizontal Line only'
- If only the vertical distance is known then choose 'Vertical Line only'
- If a distance is known then choose 'Line in any Direction'.

Hold the cursor over one end of the known distance, click the left mouse button and drag the cursor to the other end. Enter the distance and click 'Accept'

Or

- b) Select 'Load an external calibration file' if you have used the same background and camera position as a previous video that has already been calibrated.
- **N.B.** The camera must not have been moved between the filming of the two clips.

An accurate video recording speed is required to calculate accurate velocity and acceleration. Please make sure this is correct before using the linear analysis function.

GO TO QUESTION 1, 2, 3, AND 4 ON QUESTION SHEET (PAGES 10 - 11)

2. Create a Frame Template

N.B. Only one point is available in Quintic Coaching. The following template has been created in Quintic Biomechanics.

From the 'Digitisation' menu click 'Create Frame Template'.

Model: Name your model so that in the future you can use it again. Call it 'Cricketer'

Points: Select the number of places you are going to track in the movement. We are going to do 4. (If using Coaching the maximum amount of points you can select is 1)

Step Size: This states how many frames will be digitised (1 = every frame, $5 = \text{every } 5^{\text{th}}$ frame etc). We will be doing every frame so choose '1'.

Link Width: This is the width of the lines that join up the points. We want a very thin line so choose '1'.

Point Name: You can change the names from 'point 1', 'point 2' etc to specific names. We are going to track the joints of a leg so call your points 'Hip', 'Knee', 'Ankle' and 'Toe'.

Default colour: Left click on the coloured box next to '**Default colour**' and select a colour from the palate. Now left click on the box next to the point names to transfer that colour. Follow the same procedure for all 4 points giving them different colours so they can be identified later in the analysis stage.

Link colours: Change the default colours and click on the boxes as in the example above. To remove the colours from one of those squares, right click on it. These boxes show which points will be connected to each other. We want to connect 1 to 2, 2 to 3 and 3 to 4; so we have put different colours in the boxes that are at the cross-points.

Click 'Create template' on the top-left of this window and click 'Save As'. Call it 'Bowler leg – 4 point' and save it in the 'Cricket' folder.

N.B. This will replace any previous traces called by the same name.

3. Digitisation

In the Main window click on 'Digitisation' menu and then click on 'Manual Digitisation of a New Trace...'

A window may pop-up asking if you want to overwrite the existing trace... Click 'Yes'.

Navigate to the cricket folder and open 'Bowler leg – 4 point' template.

We are going to digitise the left leg of the bowler so scroll to the first frame in which their whole left leg is visible (Frame 12). Now we are ready to digitise.

As the cursor moves across the screen, the zoom window shows a larger version of the area under the cursor. Use this to pinpoint the exact locations of the hip, knee, ankle and toe.

This must be done in the correct order and as accurately as possible.

If you make a mistake, click the **'undo last point'** button. After you have clicked on all 4 points a window will state, **'Frame completed. Accept Frame?'** If you have made a mistake on the final point click **'No'** and re digitise that point. If they are correct, click **'Yes'** and the video will automatically advance to the next frame ready for digitisation.

The following buttons can be used to change how the trace is viewed during digitisation:

- Show/hide figure trace

- Show/hide crosses

Continue to digitise until the bowler moves off the screen or until you do not wish to digitise any further then click 'Save Trace'.

GO TO QUESTION 5 & 6 ON THE QUESTION SHEET (PAGE 12 - 13)

Question Sheet

Re	<u>cap</u>
1)	When capturing video footage what are the Trim In and Trim Out functions?
2)	What is the maximum duration you should capture in one go?
3)	What is the name of the piece (hardware) that links the video camera to the computer?
4)	What is the difference between capturing at 'Half' and 'Full' size?
	BACK TO TUTORIAL SHEET (PAGE 3)

- 1) Calibrate the video by assuming that the bowler's right forearm (elbow to wrist) is 0.3 metres long (draw vertical line in frame 19) and the base of the middle set of stumps is 0.2m wide (draw horizontal line).
- 2) Calibration measures the distance between 2 points on the video and relating this to the real life distance. Distances on a video are measured in 'Digitising Points' (dp), which is the number of coordinate points it covers in the horizontal and vertical directions.

1)	Which letter represents coordinate measurements in the horizontal direction?
ii)	Which letter represents coordinate measurements in the vertical direction?

- 3) A scale is created which tells you how many metres are represented by 1 digitising point.
 - (i) Use the scale 1dp = 0.1 metres to calculate the real lengths of these objects

Object	Lengths on video (dp)	Real lengths (m)
Example: Rugby ball length	3	
Cricket bat	9	
Rugby player's shoulder width	4	
Football goal width	70	
Netball post height	30.5	
Cyclist's lower leg	3.5	
Hockey stick	10	

(ii) Can you use the scale 5**dp** = 0.1metres to calculate the real lengths of these objects. (*Hint: it may help to change this scale to work out how many metres are represented by 1 digitising point.)*

Object Old MIDEOGRAPHICAL	Lengths on video	Real lengths
(NO VIDEOS REQUIRED)	(dp)	(m)
Example: Ballet shoe	4	0.20
Long jump pit	105	
Diving platform height	150	
Tennis ball	1.5	
Basketball Net diameter	6.75	
Javelin length	15	
Trampolinist's hip width	6	

4) Can you calculate the scale when given the lengths on video and in real life in these examples? This time calculate the scale by working out how many digitisation points represent 1 metre – '1m = ?? dp'

Object (NO VIDEOS	Lengths on video (dp)	Real lengths (m)	Scale
REQUIRED)			
Example: long jump	180	6	1m: 30dp
Diving board length	50	5	
Volleyball net height	300	3	
Cricket stump	20	1	
Kayak paddle	50	2.5	
Rowing oar	70	3.5	
Squash racket	125	1.5	

BACK TO TUTORIAL SHEET (PAGE 6)

	•••	• • • • • • • • • • • • • • • • • • • •		• • • • • • • • •		• • • • • •										
						• • • • • •		• • • • •								
	• • •				• • • • • • • • • • • • • • • • • • • •									• • • • • • • • •		
Op	en	the vide	o 'Sprint _	_Start_	_side_on'	fron	the	'At	hleti	ics'	folde	er.				
Yo	11 2	are going	to digitise	e one co	omplete c	vcle o	of th	e mi	ner	's le	ft lee	г				
(i)			_		_	-					_		n? Jus	tify you		
		answer.														
			vis templat	e for w	our digitis					 	 		 			
 (ii)		Create tl	nis templat	•	_			•			_	inti	 c Coa	ching		
 (ii)		Create tl	1 point ten	nplate a	_			•			_	inti	 c Coa	ching		
 (ii)		Create tl	1 point ten	nplate a	and trace			•			_	iinti	c Coa	ching		
 (ii)		Create tl	1 point ten Q Digit Create	nplate a	and trace			•			_	inti	c Coa	ching		
 (ii)		Create tl	1 point ten	nplate a	and trace			•			_	inti	c Coa	ching		
 (ii)		Create tl	1 point ten Q Digit Create	nplate a tisation Templat Runne	and trace	a poir		•			_	iinti	c Coa	ching		
 (ii)		Create tl	1 point ten Q Digit Create Model	nplate a tisation Templat Runne	and trace : es <u>H</u> elp r's Leg	a poir	nt of	•			_	iinti	c Coa	ching		
 (ii)		Create tl	1 point ten Q Digit Create Model Default 0	nplate a tisation Templat Runne	and trace : es <u>H</u> elp r's Leg Link Width	a poir	nt of	•			_	inti	c Coa	ching		
 (ii)		Create tl	1 point ten Q Digit Create Model Default (nplate a tisation Templat Runne Colour	and trace : es <u>H</u> elp r's Leg Link Width	a poir	nt of	•			_	inti	c Coa	ching		
 (ii)		Create tl	1 point ten Q Digit Create Model Default 0 Points	nplate a tisation Template Runne Colour Hip Knee	and trace : es <u>H</u> elp r's Leg Link Width	a poir	nt of	•			_	inti	c Coa	ching		
 (ii)		Create tl	1 point ten Q Digit Create Model Default C Points 1 2 3	nplate a tisation Template Runne Colour Hip Knee Ankle	and trace : es <u>H</u> elp r's Leg Link Width	a poir	nt of	•			_	inti	c Coa	ching		
 (ii)		Create tl	1 point ten Q Digit Create Model Default Create Points 1	nplate a tisation Template Runne Colour Hip Knee	and trace : es <u>H</u> elp r's Leg Link Width	a poir	nt of	•			_	inti	c Coa	ching		

(iv)	Which point do you think will show the greatest peak values of Horizontal
(11)	Velocity – hip, knee, ankle or toe? Explain your answer.
	velocity – inp, knee, ankle of toe: Explain your answer.
(v)	Which point will show the lowest peak values of Horizontal Velocity throughout
. ,	the stride – hip, knee, ankle or toe?
	Explain your answer.
	Explain your answer.