

Trackman Tutorial

Agenda:

Overview

- **1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 - 1. Step 1: Camera Rendering
 - 2. Step 2: Marker Tracking
 - 3. Step 3: Object Rendering
 - 4. Step 4: Camera Intrinsic and Calibration Files
 - 5. Step 5: Static Measurements
 - 6. Step 6: Gates, Buttons and Buffer
 - 7. Step 7: Trigger and Fusion
- 3. Example 2, Fusion**
 - 1. Step 1: Basic Setup
 - 2. Step 2: Second Sensor and Fusion
 - 3. Step 3: Advanced Fusion

Trackman basics

1. Go to `<UbiTrackDir>\Trackman\bin\`
2. Execute „startTrackman.bat“

Always check

Search for patterns

Expand/collaps patterns

All action through Context-Menus

- Export dataflow description
- Save
- Import SRG
- Open in Editor
- Export SRG as PNG
- Export DFN as PNG
- Export SRG as SVG
- Close
- Register SRG
- Embed graph structure
- Instantiate dataflow

Trackman

trackman 1.10.00 - Example1

File

Automatic DFN Layout Show DFN Edge Labels

direct

- Local SRGs
 - Example1
 - DirectShow Framegrabber (uncalibrated)
- Pattern templates
 - Category catalogue
 - Vision
 - Sensor
 - Vision
 - Test
 - Static Measurement
 - OptiTrack
 - NDIOptotrak
 - Miscellaneous
 - Image Source
 - Framegrabbers
 - DirectShow Framegrabber (uncalibrated)
 - DirectShow Framegrabber (Direct)
 - CalibFile
 - Art

Attributes

Common	
Name	DirectShow Framegrabber...
ID	pattern_6
Ubitrack attributes	
time offset	0
divisor	1
image width	320
image height	240
camera name	

Values

DirectShow Framegrabber (uncalibrated)
 This component grabs images from a DirectShow device and pushes them.

DirectShow Framegrabber (uncalibrated)
 (DirectShowFrameGrabberUncalibrated pattern_6)

trackman 1.10.00 - Example1

File

Automatic DFN Layout Show DFN Edge Labels

direct

- Local SRGs
 - Example1
 - DirectShow Framegrabber (uncalibrate)
- Pattern templates
 - Category catalogue
 - Vision
 - Sensor
 - Vision
 - Test
 - Static Measurement
 - OptiTrack
 - NDIOptotrak
 - Miscellaneous
 - Image Source
 - Framegrabbers
 - DirectShow Framegrabber (uncal)
 - DirectShow Framegrabber (Direct)
 - CalibFile
 - Art

Common

Name	DirectShow Framegrabber...
ID	pattern 6

Ubitrack attributes

time offset	0
divisor	1
image width	320
image height	240
camera name	

DirectShow Framegrabber (uncalibrated)
This component grabs images from a DirectShow device and pushes them.

Actions on pattern

Agenda:

Overview

1. Trackman basics

→ 2. Example 1, Input, Output and Visualization

1. Step 1: Camera Rendering
2. Step 2: Marker Tracking
3. Step 3: Object Rendering
4. Step 4: Camera Intrinsic and Calibration Files
5. Step 5: Static Measurements
6. Step 6: Gates, Buttons and Buffer
7. Step 7: Trigger and Fusion

3. Example 2, Fusion

1. Step 1: Basic Setup
2. Step 2: Second Sensor and Fusion
3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Demo

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 - 1. Step 1: Camera Rendering
 - 2. Step 2: Marker Tracking
 - 3. Step 3: Object Rendering
 - 4. Step 4: Camera Intrinsics and Calibration Files
 - 5. Step 5: Static Measurements
 - 6. Step 6: Gates, Buttons and Buffer
- 3. Example 2, Fusion**
 - 1. Step 1: Basic Setup
 - 2. Step 2: Second Sensor and Fusion
 - 3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Step 1: Camera Rendering

1. **Create new SRG**
2. **Rename it to Example1**
3. **Save SRG**
4. **New Patterns:**
 1. DirectShow Framegrabber (uncalibrated)
 - Camera-Name „4000“
 2. Background Video
 - Connect to „Color Image“
5. **Save SRG**
6. **„Instantiate Dataflow“**
7. **„Stop“ Dataflow**

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 1. Step 1: Camera Rendering
 - 2. Step 2: Marker Tracking
 3. Step 3: Object Rendering
 4. Step 4: Camera Intrinsics and Calibration Files
 5. Step 5: Static Measurements
 6. Step 6: Gates, Buttons and Buffer
- 3. Example 2, Fusion**
 1. Step 1: Basic Setup
 2. Step 2: Second Sensor and Fusion
 3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Step 2: Marker Tracking

1. New Patterns:

1. Optical Square-Marker Tracker (Uncalibrated)

- Connect to „Grayscale Image“

2. Change Background Video

- Isolate pattern input
- Connect to „Debug Image“

3. Always Save before starting

4. „Instantiate Dataflow“

5. „Stop“ Dataflow

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 1. Step 1: Camera Rendering
 2. Step 2: Marker Tracking
 - 3. Step 3: Object Rendering
 4. Step 4: Camera Intrinsics and Calibration Files
 5. Step 5: Static Measurements
 6. Step 6: Gates, Buttons and Buffer
- 3. Example 2, Fusion**
 1. Step 1: Basic Setup
 2. Step 2: Second Sensor and Fusion
 3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Step 3: Object Rendering

1. New Patterns:

1. Renderer: X3D Object Settings

- Merge „X3D Object“-Node with „Marker“-Node
- Select „doc/misc/coord_system.x3d“

2. Renderer: X3D Object Pose

- Merge „Camera“-Node with „Camera“-Node
- Connect to „Marker Pose“

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 1. Step 1: Camera Rendering
 2. Step 2: Marker Tracking
 3. Step 3: Object Rendering
 - 4. Step 4: Camera Intrinsics and Calibration Files
 5. Step 5: Static Measurements
 6. Step 6: Gates, Buttons and Buffer
- 3. Example 2, Fusion**
 1. Step 1: Basic Setup
 2. Step 2: Second Sensor and Fusion
 3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Step 4: Camera Intrinsics and Calibration Files

1. Camera calibration

2. New Patterns:

1. DirectShow Framegrabber

- Set Width=640, Height=480, Name=4000
- Set Intrinsic and Distortion

2. Renderer: Intrinsic Camera Parameters

- Merge „Camera“-Node with „Camera“-Node
- Connect to „Camera Intrinsics“
- Set Calibration Image Width to 640, Height to 480

3. Optical Square-Marker Tracker (Calibrated)

- Replaces old Marker Tracker

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 1. Step 1: Camera Rendering
 2. Step 2: Marker Tracking
 3. Step 3: Object Rendering
 4. Step 4: Camera Intrinsics and Calibration Files
 - 5. Step 5: Static Measurements
 6. Step 6: Gates, Buttons and Buffer
- 3. Example 2, Fusion**
 1. Step 1: Basic Setup
 2. Step 2: Second Sensor and Fusion
 3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Step 5: Static Measurements

1. Isolate x3d patterns

2. New Pattern:

1. Static Measurement (Pose)

- Merge „A“-Node with „Marker“-Node
- Rename „B“-Node to „Object“
- Set x position to 0.1

3. Merge „Renderer: X3D Object Settings“ with „Object“-Node

4. Set the target of the „Renderer: X3D Object Pose“ to the „Object“-Node

5. New Pattern:

1. Multiplication (Pose * Pose)

- Merge A with Camera-Node
- Merge Edges

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 1. Step 1: Camera Rendering
 2. Step 2: Marker Tracking
 3. Step 3: Object Rendering
 4. Step 4: Camera Intrinsic and Calibration Files
 5. Step 5: Static Measurements
 - 6. Step 6: Gates, Buttons and Buffer
- 3. Example 2, Fusion**
 1. Step 1: Basic Setup
 2. Step 2: Second Sensor and Fusion
 3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Step 6: Gates, Buttons and Buffer

1. **Remove Static Pose**
2. **New Pattern:**
 1. Buffer (Pose)
 - Merge „A“-Node with „Marker“-Node
 - Connect to „Second factor“
 2. Optical Square-Marker Tracker (Calibrated)
 - Merge „Marker“-Node with „Object“-Node
 3. Gate (Pose)
 - Merge „A“-Node with „Camera“-Node
 - Merge Edges („Object“-Node)
 4. Application Push Source (Button)
 - Merge „A“-Node with „Event“-Node
 - Merge Edges
 5. Inversion (Pose)
3. **Fill missing edge using a pose multiplication and the pose inversion**

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 1. Step 1: Camera Rendering
 2. Step 2: Marker Tracking
 3. Step 3: Object Rendering
 4. Step 4: Camera Intrinsic and Calibration Files
 5. Step 5: Static Measurements
 6. Step 6: Gates, Buttons and Buffer
 7. Step 7: Trigger and Fusion
- 3. Example 2, Fusion**
 1. Step 1: Basic Setup
 2. Step 2: Second Sensor and Fusion
 3. Step 3: Advanced Fusion

Example 2, Calibration and Fusion

Demo

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 1. Step 1: Camera Rendering
 2. Step 2: Marker Tracking
 3. Step 3: Object Rendering
 4. Step 4: Camera Intrinsic and Calibration Files
 5. Step 5: Static Measurements
 6. Step 6: Gates, Buttons and Buffer
- 3. Example 2, Fusion**
 - 1. Step 1: Basic Setup
 2. Step 2: Second Sensor and Fusion
 3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Step 1: Basic Setup

1. **Create new SRG**
2. **Rename it to Example2**
3. **Create SRG with:**
 1. DirectShow Framegrabber (calibrated)
 2. Background Video and Intrinsic
 3. x3d-Rendering with object
 4. Optical Square-Marker Tracker (Calibrated)
4. **Save SRG**

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 1. Step 1: Camera Rendering
 2. Step 2: Marker Tracking
 3. Step 3: Object Rendering
 4. Step 4: Camera Intrinsic and Calibration Files
 5. Step 5: Static Measurements
 6. Step 6: Gates, Buttons and Buffer
- 3. Example 2, Fusion**
 1. Step 1: Basic Setup
 - 2. Step 2: Second Sensor and Fusion
 3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Step 2: Second Sensor and Fusion

1. New Pattern:

1. Test sensor (Pose)
 - Merge „Imaginary sensor“-Node with „Marker“-Node
2. Set Rendering Target to „Imaginary object“

Example 1, Input, Output and Visualization Step 2: Second Sensor and Fusion

Didn't work? Why?

Example 1, Input, Output and Visualization

Step 2: Second Sensor and Fusion

1. New Pattern:

1. Linear Interpolation (Pose)

- Merge „A“-Node with „Marker“-Node
- Use as input for Multiplication

Agenda:

Overview

- 1. Trackman basics**
- 2. Example 1, Input, Output and Visualization**
 1. Step 1: Camera Rendering
 2. Step 2: Marker Tracking
 3. Step 3: Object Rendering
 4. Step 4: Camera Intrinsic and Calibration Files
 5. Step 5: Static Measurements
 6. Step 6: Gates, Buttons and Buffer
- 3. Example 2, Fusion**
 1. Step 1: Basic Setup
 2. Step 2: Second Sensor and Fusion
 - 3. Step 3: Advanced Fusion

Example 1, Input, Output and Visualization

Step 2: Second Sensor and Fusion

1. Remove Linear Interpolation

2. New Pattern:

1. Optical Square-Marker Tracker (with Error Estimation)
 - Replaces Marker Tracker
2. Simple Kalman Filter (Pose)
 - Merge „A“-Node with „Camera“-Node
3. Converter (ErrorPose to Pose)
 - Convert „Fused Pose (Pull)“ Error Pose to Pose

Extra: Calibration