

OPERATION MANUAL

TCR Plugin

Brainstorm Time Code Camera Data Recorder

2nd Edition - Rev.2 Version 2.0

Software License Agreement

This Software License Agreement is a legally binding agreement between you ("User") and FOR-A Company Limited ("Company"). The software, user manual and all other associated documentation (collectively, "Product") are licensed, not sold, to the User. By installing and using the software, or by using a product of the Company in which the software is installed, User agrees to be bound by all terms and conditions of this agreement, as set forth below.

1. License Grant

- a. The Company grants User the license to use the Product in the manner specified in the user manual and other associated documentation. User may not use the Product in any manner other than specified.
- b. The Company only grants User the license to personally use the Product, and does not allow User to transfer the license to a third person or to enable a third person to use the Product by any other method.
- c. In principle, the software may only be used on a single computer or device.
- d. While the software may include various programs, they may not be unbundled and used as standalone programs.
- 2. Restrictions on Distribution, Duplication, Lease and Transfer

User may not, without the Company's prior permission, distribute via communication lines, or lease or transfer electronic copies of the Product, in whole or in part, nor attempt to do so.

3. Limitations of Guaranty

The Company and its program licensors disclaim all legal warranties, express or implied, with respect to the Product. User must use the Product at own risk. In no event shall the Company and its program licensors be liable for any damage resulting from User's use or inability to use the Product.

4. Provision of Upgrades and Updates

Whenever the software is upgraded or updated, User may use the new version of the software by paying the amount separately specified by the Company. After upgrading the software, User may not use the earlier version without the Company's prior permission.

5. Term of Validity of this Agreement

This agreement shall be effective for a period of one year from the day User begins using the software. The same conditions of the agreement shall be extended for further one-year terms unless User or the Company expresses, at least one month prior to expiration of the agreement, the intent not to renew the agreement.

6. Termination of the Agreement

- a. The Company reserves the right to immediately terminate this agreement if User corresponds to either of the following circumstances.
 - (1) User violates any terms of this agreement
 - (2) User is unable or refuses to make the required payment
- b. User may terminate this agreement by written notice to the Company in the following circumstances, but may not seek a refund of the amount that User has already paid to the Company.
 - (1) User waives the license
 - (2) User destroys or loses the software package and prevents the Company from being able to confirm its existence
- c. After termination of this agreement, User may not use the Product in any way or form.

7. Ownership

The Company and its program licensors retain all rights, including copyright and intellectual property rights, to the Product. User may not modify any program included in this software, nor disassemble, decompile, or reverse-engineer a program to analyze its source code.

8. Others

This agreement will be governed by and construed in accordance with copyright laws and treaties in Japan and by laws and international treaties relating to intangible property rights. User must comply with all copyright laws and applicable laws and regulations when using the Product.

9. Jurisdiction

Any dispute relating to the Agreement shall be subject to the jurisdiction of the Tokyo District Court.

10. Support

If the Company discovers a flaw in the software or revises a program within one year after User receives the software, the Company will provide information regarding the flaw or revision or a revised program to User free of cost.

Table of Contents

1. Overview	2
1-1. System Overview	2
1-2. Software Structure	3
1-3. System Requirements	3
2. Preparation	4
2-1. Software Installation	
2-1-1. Installing Windows Installer 3.1	4
2-1-2. Installing Notepad++	
2-1-3. Installing npp.5.9.2.ConfigTCR	
2-2. Installing TCR	9
3. TCR Plugin for Brainstorm	10
3-1. Adding the TCR.py Plug-in Module	
3-2. Using TCR Plugin	
3-2-1. Starting TCR Plugin	
3-2-2. TCR Plugin	
3-3. Notes on Using TCR Plugin	17
3-3-1. Dbs Name and Item Name	17
3-3-2. Notes on Adding Items	17
3-3-3. Recorded Data Format	17
3-3-4. Synchronizing Multiple Virtual Processors	18
4. TcrGuiConfigure	19
4-1. Starting TcrGuiConfigure	
4-2. Editing the Destination Host	
•	
5. TorGui	
5-1. Starting TcrGui5-2. Initial Setup	
5-2. Initial Setup 5-3. Using TorGui	
· ·	
6. TcrEdit	
6-1. Starting TcrEdit	
6-2. Using TcrEdit	
6-2-1. Setting IN Point and OUT Point	
6-2-2. Searching for IN Point and OUT Point	
6-2-3. Checking and Correcting Errors	
6-2-4. Checking Errors and Generating a Correct Data File	
6-2-5. Converting For Maya	
6-2-6. Converting For dotXSI	32
7. Operational Overview	33
7-1. Virtual Processor Setup	33
7-2. Control PC Setup	
7-3. Recording Camera Data	
7-4. Extracting and Editing Camera Data	
7-5. Converting Camera Data	
7-6. Notes on Rendering in Maya	34

Upon Receipt

Unpacking

TCR and its accessories are fully inspected and adjusted prior to shipment. Operation can be performed immediately upon completing all required connections and operational settings.

Check your received items against the packing lists below.

ITEM	QTY	REMARKS
TCR installation disk	1	CD-ROM
Operation manual	1	

Check

Check to ensure no damage has occurred during shipment. If damage has occurred, or items are missing, inform your supplier immediately.

Trademark

Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Pentium and Intel Core are trademarks of Intel Corporation in the U.S. and/or other countries. All other trademarks are trademarks or registered trademarks of their respective owners.

1. Overview

1-1. System Overview

TCR Plugin is a software program that allows you to record virtual system sensor data that is synced to the camera in real time and use the recorded data for post rendering. The original sensor data is sent via RS-422. At this stage, the lens curve or position change information between the studio and virtual set is not included. Such information is generated after the calibration is completed in Brainstorm. TCR sends and records camera data after the calibration via LAN. It also has features that allow you to efficiently use recorded data for post rendering and edit the data.

1-2. Software Structure

TCR Plugin (TCR.py):

Plug-in software for Brainstorm. It allows you to send and receive camera data via LAN after calibration.

TcrGuiConfigure:

Runs on the control PC and allows you to set the destination, frame rate, and time code (drop frame or non-drop frame) settings of TcrGui described later.

TcrGui:

Runs on the control PC, controls multiple virtual processors simultaneously, and records camera data. It also loads data from the recorded file and sends it to virtual processors. It has a feature to check data using time code.

TcrEdit

An editing program that allows you to check data and correct data gaps and errors. It also has a feature to convert files to Maya or dotXSI format.

1-3. System Requirements

Model	PC/AT
CPU	Intel® Core™2 Duo 1GHz or faster (or equivalent)
Memory	1GB or more
OS	Windows® XP SP2 operating system or later (32bit)
Display	Resolution of 1024 x 768 pixels or better. Must be capable of full color display.
Network port	At least one 100BASE-TX/1000BASE-T compatible port

2. Preparation

2-1. Software Installation

This section describes how to install **Windows Installer 3.1**, **Notepad++**, **npp.5.9.2.ConfigTCR**, and **TCR**.

IMPORTANT

This installation must be done as a user with administrator privileges.

2-1-1. Installing Windows Installer 3.1

(1) If **Windows Installer 3.1 (v2)** is not installed on you computer, double-click **\Microsoft\WindowsInstaller-KB893803-v2-x86.exe** on the CD-ROM to run the wizard. However, if you are using Windows7, this installation is not needed.

(2) Click Next.

(3) Select I agree and click Next.

(4) After the installation is complete, you will be asked to restart your computer. Click **Finish** to restart your computer.

2-1-2. Installing Notepad++

(1) Double-click **npp.5.9.2.Installer.exe** on the CD-ROM to run the setup wizard.

(2) Click **OK**.

(3) Click Next.

(4) Click I Agree.

(5) Specify C:\usr\bin\Notepad++ for Destination Folder and click Next.

(6) Uncheck the Auto-Updater checkbox and click Next.

(7) Click Install.

(8) Uncheck the Run Notepad++ v5.9.2 checkbox and click Finish.

2-1-3. Installing npp.5.9.2.ConfigTCR

(1) Double-click **npp.5.9.2.ConfigTCR.msi** on the CD-ROM to run the setup wizard.

(2) Click Next.

(3) Click Next.

(4) Click Close.

2-2. Installing TCR

(1) Double-click **TCR.msi** on the CD-ROM to run the setup wizard.

(2) Click Next.

(3) Click Next.

(3) Click Close.

3. TCR Plugin for Brainstorm

TCR Plugin is a software program that allows you to record Brainstorm camera data to other virtual processors or to a file. The time code data can also be sent and used for post rendering.

3-1. Adding the TCR.py Plug-in Module

TCR Plug-in is located under the following directory: C:\usr\FOR-A\TCR\v2\BrainstormPlugin\TCR.py

Adding this Dbs (database) to the Loader used for the program enables its functions. Avoid moving the above data directly to the Loader as it is the original data. For example, assuming that the Program A data is all under **Folder A**, the procedure will be as follows.

① Copying TCR.py
Copy the following data to Folder A.
C:\usr\FOR-A\TCR\v2\BrainstormPlugin\TCR.py
C:\usr\FOR-A\TCR\v2\BrainstormPlugin\TCR

2 Adding to Loader

Set the Dbs name for **TCR.py** to **TCR**. Although the file name "**TCR.py**" can be changed to **TAR1.py**, **TCR2.py**, or such, the Dbs name must be set to **TCR** as the example below.

```
itemnew("dbs", "<>TCR", ◀ Set the Dbs name to TCR.

"DBS_FILE", "TCR.py") ◀ The file name can be changed from TCR.py.

itemnew("dbs", "<>testScene",

"DBS_FILE", "testScene.py")
```


The above guidelines must be followed since **TcrGui** (described later) remotely controls Brainstorm through the **<TCR>TCR1** item as default. This setting can be changed by setting **Item Name** in **TcrGuiConfigure** or **itemName** in the **TcrGui.ini** file.

*The Dbs name in TcrGui.ini and Loader must be the same.

3-2. Using TCR Plugin

3-2-1. Starting TCR Plugin

Copy all files under **C:\usr\FOR-A\TCR\v2\BrainstormPlugin** to a folder. After starting Brainstorm and loading **testLoader.py**, the windows as shown below appear.

testLoader.py is formatted as below.

```
itemnew("dbs", "<>TCR",
 "DBS_FILE", "TCR.py")
itemnew("dbs", "<>testScene",
 "DBS_FILE", "testScene.py")
```

TCR.py and testScene.py load the Dbs.

The TCR Plugin functions are all handled by **TCR.py**, and **testScene.py** simply contains scene data. **testScene.py** will be the graphic data used for an actual program.

After testLoader is loaded, the GFX window appears as below.

3-2-2. TCR Plugin

Under the **Plugins** tab in **GlobalLists** or **ListsLayout**, open **TCR List**. A window as shown below appears.

IMPORTANT

There exists an item labeled "TCR1".

Do not change this item name since **TcrGui** (described later) remotely controls Brainstorm through the <TCR>TCR1 item as default.

This setting and the item name for **TCR.py** must be the same.

① Open (TCR_OPEN)
Starts to send, receive, and record camera data according to the mode setting (②).

② Mode (TCR_MODE)

The following modes are available.

NetworkSend	Sends camera data to the host specified under the Network
	tab.
Network Recieve	Receives camera data.
File Write	Records camera data to the specified file, without sending or
	receiving data via network.
File Read	Loads camera data from the specified file, without sending or
	receiving data via network.
Network Recieve2	Requests the source host to send camera data and receives
	data.

③ Print (TCR_PRINT)

Displays the following data to Brainstorm DOS Prompt, according to the Mode setting (2).

Network Send	Displays the data being sent and recorded.
FileWrite	
Network Recieve	Displays the received data.
Network Recieve2	
File Read	Displays the data loaded from a file.

4 Save File (TCR_SAVE)

Shown in **Network Send** or **Network Recieve** mode only. It allows you to record data being sent or received to a file.

- ⑤ Append Date&Time (TCR_APPEND_DATE) Appends date and time of when **Open** is turned on to the specified file.
- ⑥ File name (TCR_SAVE_FILE) Allows you to specify the file name for recording.
- 7 File name with date and time (TCR_SAVE_FILE_WDT)
 Displays the file name specified in 6 followed by the date and time.
- ® Open (TCR_LITTLERED_OPEN) Starts loading time code.
- Time Code (LittleRed) Port (TCR_LITTLERED_PORT)
 Specifies the destination port on the time code reader, Little Red.

<Network Tab>

Host (TCR_HOSTNAME) Specifies the destination IP address or host name for Network Send mode.

② Port (TCR_PORT) Specifies the network port for Network Send or Network Recieve mode. The port number for receiving and sending must be the same.

③ Protocol (TCR_PROTOCOL) The following protocols are supported.

VizRT-1	Sends the Counter , Position (x, y, z), Angle (h, p, r), and Field of View (v, h) parameters. It also sends Actor parameters (x, y, z), which are user-defined parameters. The time code parameter is not included.
Brainstorm-1	Basically the same as VizRT-1 except that this protocol also sends the time code parameter.
VizRT-TC	Basically the same as VizRT-1 except that this protocol also sends the time code parameter using the Actor data area. Since the Actor data area is used by the time code, the Actor parameters cannot be set.

4 Endian (TCR_ENDIAN)

A read-only parameter that is changed according to the TCR_PROTOCOL setting (③). The parameter will be **BigEndian** if **VizRT-1** or **VizRT-TC** is selected for **Protocol**, and **LittleEndian** if **Brainstorm-1** is selected.

(5) Coordinate (TCR_COORDINATE)

A read-only parameter that is changed according to the TCR_PROTOCOL setting (③). The parameter will be Y up if VizRT-1 or VizRT-TC is selected for Protocol, and Z up if Brainstorm-1 is selected.

<Send Data Tab>

① Source (TCR_SEND_SRC)
The following modes are available.

Pipe Camera	Sends camera data that is selected for <>pipe in Brainstorm .
Camera	Sends data of the specified camera item.
Manual Bind	Directly binds to the camera data described in steps ② through
	5 below instead of sending data.

- 2 Position (TCR_SEND_XYZ)
- 3 Angle (TCR_SEND_HPR)
- 4 Field of View (TCR_SEND_FOVV, TCR_SEND_FOVH)
- ⑤ Actor (TCR_SEND_ACTOR_XYZ)
 Displays the data to be sent. **Position**, **Angle**, **FOVV**, and **FOVH** will be read-only while sending data if **Source** is set to **PipeCamera** or **Camera**. If **TCR_PROTOCOL** is set to **VizRT-TC**, **Actor** will be hidden
- ⑥ Offset (TCR_SEND_OFFSET) Allows you to offset the **Position** values.
- ⑦ Delay Field (TCR_SEND_DELAY)
 Delays sending data by the specified field unit.
- ® Delay msec (TCR_SEND_DELAY_MS) Delays sending data by the specified millisecond amount.

<Receive Data Tab>

① Destination (TCR_RECIEVE_DEST)

Specifies how the received data is used. The following modes are available.

Camera	Applies the received data to the specified camera item.
Manual Bind	Binds the received data to the specified parameters.

- ② Camera (TCR_RECIEVE_DEST_CAM)
 Displayed if TCR_RECIEVE_DEST (①) is set to Camera. Allows you to specify a camera item to which the received data is applied.
- 3 Position (TCR_RECIEVE_XYZ)
- 4 Angle (TCR_RECIEVE_HPR)
- 5 Field of View (TCR_RECIEVE_FOVV, TCR_RECIEVE_FOVH)
- ⑥ Actor (TCR_RECIEVE_ACTOR_XYZ) Displays the received data. If Offset parameters (⑦) are specified, the adjusted parameters will be displayed.
- ⑦ Offset (TCR_RECIEVE_OFFSET) Allows you to offset the **Position** values.
- ® Delay Field (TCR_RECIEVE_DELAY) Delays receiving data by the specified field unit.

3-3. Notes on Using TCR Plugin

3-3-1. Dbs Name and Item Name

Although **TCR Plugin** can be used independently, it is assumed to be used with **TcrGui**. To control through **TcrGui**, the Dbs name and item name must be the same as those in **Brainstorm**. In **TcrGui**, the **Dbs** name and item name can be specified using **TcrGuiConfigure** or **TcrGui.ini**.

[Setting] HostMax=5 itemName=<TCR>TCR1

[Host1] Address=digistorm1 Port=7001 Alias=C1

[Host2]

Set the Loader file and item name of the TCR List according to the Dbs name and item name specified above.

3-3-2. Notes on Adding Items

Network communication between virtual processors should be a direct, one to one connection. Do not send data from a single virtual processor to multiple virtual processors, although it is possible to do so by adding items to the TCR List. In order to avoid operational failures, the **New** button in the TCR List is hidden

3-3-3. Recorded Data Format

The format of the recorded file will be z-up regardless of the **TCR_PROTOCOL** setting (VizRT-1, Brainstorm-1, or VizRT-TC).

3-3-4. Synchronizing Multiple Virtual Processors

By sending camera data to other virtual processors, multiple virtual processors can be synced to a single camera. In such case, the camera sync delay may be different between virtual processors. If this is the case, follow the steps below.

- ① Set **Source** (TCR_SEND_SRC) under the **Send Data** tab to **Camera**, click the down arrow button (TCR_SEND_SRC_CAM), and specify the camera item.
- ② Set **Destination** (TCR_RECIEVE_DEST) under the **Receive Data** tab to **Camera**, click the down arrow button (TCR_RECIEVE_DEST_CAM), and specify the camera item. In most case, specify **RecieveCam** under **TCR.py**.
- ③ In **Brainstorm**, set the **<>pipe** camera (PIPE_CAMERA) to the same setting as **TRC_RECIEVE_DEST_CAM** (②).

Example

Virtual Processor 1 receives camera data from ifCalibSTD cam1

Virtual Processor 1 sends data to Virtual Processor 2 ($\widehat{\mathbb{1}}$) > Virtual Processor 2 receives the data and applies it to the virtual set

Virtual Processor 1 applies the camera data to its RecieveCam (2)

Brainstorm applies the RecieveCam data to the virtual set (③).

If the virtual processor you are operating is faster than the others, increase the **Delay** value of **Receive Data**. On the contrary, if it is slower than the others, adjust the **Delay** value of **Send Data**.

Note that if **Pipe Camera** is specified for **Send Data** in step ① above, the source and destination will be looped and synchronization will stop.

4. TcrGuiConfigure

TcrGuiConfigure is a software program that allows you to modify the **TcrGui.ini** file. The destination host setting for **TcrGui**, the item name of the **TCR List** controlled through **TcrGui**, the frame rate and time code type (drop frame or non drop frame) settings used in **TcrEdit** can be set through **TcrGuiConfigure**.

4-1. Starting TcrGuiConfigure

The executable file is located under the following directory. C:\usr\FOR-A\TCR\v2\Gui\TcrGuiConfigure.exe

After the .exe file is started, the **TcrGui.ini** file will automatically load and a window as shown below will appear. Set the settings and click the **Save** button to save settings to **TcrGui.ini**. After closing **TcrGuiConfigure**, **TcrGui** will automatically start.

- 1 Item Name
 Allows you to specify the item name of the TCR List controlled through **TcrGui**.
- ② Load Loads the **Tcr.ini** file.
- 3 Save Saves the current settings to the **Tcr.ini** file.
- ④ Frame rate
 Allows you to set the frame rate. To use 1080i/59.94, select **59.94[Hz]**. The frame rate specified here is used by **TcrEdit** (described later).
- ⑤ Drop frame
 Allows you to set the time code type. To set to drop frame, select the checkbox. To set to non-drop frame, deselect the checkbox. The time code type that is set here is used by **TcrEdit**.
- 6 Address Allows you to select the host name or IP address that TcrGui (described later) connects to. If you do not wish to set the host to be connected, select Not Used.
- Alias Allows you to set the name displayed under Virtual Prosessor in TcrGui. Since the name that is set here is used by the Maya and dotXSI data output through TcrEdit, use one-byte alphanumeric characters only.

4-2. Editing the Destination Host

The destination host settings are written under the **[Setting]** section in **TcrGuiConfigure.ini**. Up to 10 host names can be specified.

[Setting]

Address1=digistorm1

Address2=digistorm2

Address3=digistorm3

Address4=digistorm4

Address5=digistorm5

5. TcrGui

TcrGui is a software program that works in conjunction with **TCR Plugin** for **Brainstorm**, records camera and time code data for post rendering, and check data

5-1. Starting TcrGui

The executable file is located under the following directory. C:\usr\FOR-A\TCR\v2\Gui\TcrGui.exe
After the program is started, the following window appears.

5-2. Initial Setup

There may be a situation where Brainstorm is used in multiple sub control rooms in a broadcast station (for example, virtual processors 1 and 2 are used in control room A, and virtual processors 3 and 4 are used in control room B), and usually the same domain is used in the same network. In such case, it may be possible to operate an incorrect virtual processor accidentally. To avoid doing so, **TcrGui** allows users to restrict which processors can be operated, by setting the **TcrGui.ini** file. We also provide **TcrGuiConfigure.exe**, which allows you to create an **.ini** file easier.

C:\usr\FOR-A\TCR\v2\Gui\TcrGuiConfigure.exe After the program is started, the following window appears.

For example, to allow only digistorm 1, 2, and 3 to be operated, set as above and click the **Save** button to generate the **TcrGui**.ini file. Closing **TcrGuiConfigure** automatically opens **TcrGui** and the three virtual processors can only be operated as shown in the figure below.

The TcrGui.ini file is formatted as below.

[Setting]
HostMax=3
itemName=<TCR>TCR1

[Host1] Address=digistorm1 Port=7001 Alias=C1

[Host2] Address=digistorm2 Port=7002 Alias=C2 [Host3] Address=digistorm3 Port=7003 Alias=C3

. . .

Note that **itemName** under the **[Setting]** section is the **TCR List** item name used by **TcrGui** when connecting to **Brainstorm**. This Dbs name and item name must actually exist in **Brainstorm**.

5-3. Using TcrGui

Virtual Processor

Allows you to specify the virtual processor name being used. The indicator turns blue while TcrGui is properly communicating with the virtual processor.

2 Use

Select the **Use** check box of the virtual processor that is actually being used for recording. If the check box is turned on while the port on the **Little Red** is not opened, the port will open.

3 Date/Time

Displays the recording start date and time. The date and time data is taken from the control PC. If **Create Filename** under the **Mode** menu is set to **Time Code**, the time code data is added after the **Stop** button is clicked. In Play Mode, clicking the button to the right of the **Date/Time** box displays the file selector to select a file to play.

4 Counter

Displays the counter value included in the data sent from TCR Plugin. If the data is correctly received, it will count up almost in real time.

5 Time Code

Displays the time code value included in the data sent from TCR Plugin. If the data is correctly received, it will count up almost in real time.

(6) Hostname

Allows you to specify the name or IP address of the virtual processor being connected. The default setting is the virtual processor specified in the **TcrGui.ini** file. To change the setting, deselect the **Setup Enable** checkbox.

7 Port#

Allows you to set the port number for sending and receiving camera data.

IMPORTANT

TCR.py must be loaded into Brainstorm, in order to use TcrGui,

1) Mode

Allows you to switch between **Rec** and **Play** modes.

2 Reset Counter

Resets the counter value of the connected virtual processor.

③ Protocol

Allows you to select the protocol between **Brainstorm-1** and **VizRT-TC** (which can both include time code).

4Rec

Starts recording camera data.

Stop

Stop recording camera data.

6Setup Enable

Enables Hostname and Port# to be edited.

7 Set IN

Allows you to set the IN point in the recording period to IN data (8).

(8) IN data

Displays the IN point in the recording file. The upper box is to set the counter value, and the lower box is for the time code value. If the **Use Counter** checkbox is selected, entering the time code and clicking the **ENTER** button automatically calculates the **Counter** value from the **Ref** value (③). The value is calculated taking drop frame into consideration.

Set OUT

Allows you to set the OUT point in the recording period to **OUT data** (110).

10 OUT data

Displays the OUT point in the recording file. The upper box is to set the counter value, and the lower box is for the time code value. If the **Use Counter** checkbox is selected, entering the time code and clicking the **ENTER** button automatically calculates the **Counter** value from the **Ref** value (③). The value is calculated taking drop frame into consideration.

(1) CheckData

Checks if the IN point (®) and OUT point (®) are included in the recorded file.

12 Use Counter

To use the Counter value for calculations such as Check Data, select the Use Counter checkbox.

(13) Ref.

Allows you to set the reference value for calculating the **Counter** value using the **Time Code** value when the **Use Counter** checkbox is selected.

① Play

Loads the data from the specified file and sends it to the virtual processor. Since the data send timing is based on the control PC's clock, the data playback and recording times are different.

2 Play RT

Loads the data from the specified file and sends it to the virtual processor. The data send timing is based on the request command received from the virtual processor. If Brainstorm and TcrGui are running on the same computer, this mode does not function properly.

3 CueUp

Cues up to the IN point displayed under IN data (®).

4 File Select

Allows you to specify the file being recorded and played. Specify the base name, for example, "Program A". The actual file name will be followed by the virtual processor name and date and time as shown below. The files are generated by an amount equal to the number of virtual processors.

ProgramAC12006090914h05m05s ProgramAC22006090914h05m05s ProgramAC32006090914h05m05s

⑤ Explorer

Allows you to open the folder where the files specified in ④ exist using Explorer.

6 Editor

Allows you to open the files specified in ④ using a text editor.

7 Message

Displays messages and errors.

6. TcrEdit

TcrEdit allows you to correct data gaps and errors of the recorded file and set the IN and OUT points using the time code (or counter) values. It can also convert the file to the Maya (.ma) or dotXsi (.xsi) format. This feature is implemented using macros in **Notepad++**, which is a free text editor.

6-1. Starting TcrEdit

Click the **Editor** button in **TcrGui** or run **TcrEdit.bat** under the following directory: C:\usr\FOR-A\TCR\v2\Gui\TcrEdit.bat.

The window as shown below appears.

6-2. Using TcrEdit

We will not go into details on how to use **Notepad++** as a text editor here. Load the recorded data located under the following directory.

C:\usr\FOR-A\TCR\v2\Edit\sample\ttt 1cam.dat

6-2-1. Setting IN Point and OUT Point

Move the cursor over the line specified as the IN point and press the $\boxed{\texttt{F1}}$ key. A line with "@IN..." that represents the IN point will be inserted. In the same manner, press the $\boxed{\texttt{F2}}$ key to insert a line with "@OUT..." that represents the OUT point.

6-2-2. Searching for IN Point and OUT Point

If the file size is large, it may be possible for multiple IN or OUT points to be set accidentally. Pressing the F1 key while holding down the SHIFT key allows you to search IN and OUT points that are already set. Make sure that only one IN point and one OUT point are set.

6-2-3. Checking and Correcting Errors

Pressing the F5 key checks data gaps and errors in the recorded file. Data gaps are determined by the time code values. If a data gap is found, all subsequent values will be recognized as errors. The error check will be terminated when 10 errors are reached.

In the figure above, "TC ERROR" is reported for situations in which the time code is missing, that is, when there is a data gap. If such errors are reported, double-click the first **TC ERROR** to jump to these time codes. The time code values will be shown as below.

```
4 | 5319, 05:48:15:06, 5.167658, -15.975770, 8.250461, 5 | 5320, 05:48:15:06, 5.583909, -15.835084, 8.250461, 6 | 5321, 05:48:15:07, 5.996574, -15.683463, 8.250461, 7 | 5322, 05:48:15:08, 6.405129, -15.521090, 8.250461, 8 | 5323, 05:48:15:08, 6.809292, -15.348077, 8.250461, 9 | 5324, 05:48:15:08, 7.208556, -15.164651, 8.250461, 10 | 5325, 05:48:15:09, 7.603112, -14.970724, 8.250461, 11 | 5326, 05:48:15:09, 7.992456, -14.766535, 8.250461, 12 | 5327, 05:48:15:10, 8.376320, -14.552222, 8.250461,
```

In the example above, there exists only one line with "05:48:15:07" instead of two lines for two fields. On the other hand, three lines with "05:48:15:08" exist. Such data possesses lower reliability and therefore these fields should be considered "empty fields". The empty fields will be interpolated in Maya or XSI at the end. For empty fields, add an asterisk (*) to the beginning of the line.

```
# | 0318, 003.40.10.00, 03.107000, -10.870770, 03.200401, 17 | 5320, 05:48:15:06, 5.583909, -15.835084, 8.250461, 19 | 6 | 5321, 05:48:15:07, 5.996574, -15.683463, 8.250461, 20 | *5322, 05:48:15:08, 6.405129, -15.521090, 8.250461, 2 | 5323, 05:48:15:08, 6.809292, -15.348077, 8.250461, 23 | 5324, 05:48:15:08, 7.208556, -15.164651, 8.250461, 25 | 5325, 05:48:15:09, 7.603112, -14.970724, 8.250461, 26 | 15326, 05:48:15:09, 7.603112, -14.970724, 8.250461, 26 | 15326, 05:48:15:09, 7.603112, -14.970724, 8.250461, 26
```

Repeat steps as above to check and correct errors. To represent states, # and @ can also be used in addition to asterisks (*).

#	Represents a comment. Ignored for error checks and conversions.
@	Represents the IN or OUT point.
*	Represents an empty field.

6-2-4. Checking Errors and Generating a Correct Data File

Pressing the F6 key corrects for any data errors automatically and outputs the corrected data to a separate file. The output file will be named with the original name followed by "out".

6-2-5. Converting For Maya

Load the file with its file name followed by "out" (6-2-4. Checking Errors and Generating a Correct Data File), generated by **Notepad++**. Then press the \$\overline{F8}\$ key to convert the file to the format that can be used in Maya's y up environment. The output file will be named with the same name as that of the original file and its file extension will be ".ma". To convert the file to the format that can be used in the z up environment, press the \$\overline{F8}\$ key while holding down the \$\overline{SHIFT}\$ key. The file should be output to the format having the same coordinate system as that of the scene in Maya for which this data is to be used.

6-2-6. Converting For dotXSI

Load the file with its file name followed by "out" (6-2-4. Checking Errors and Generating a Correct Data File), generated by **Notepad++**. Then press the [F9] key to convert the file to the format that can be used in dotXSI's y up environment. The output file will be named with the same name as that of the original file and its file extension will be ".xsi". To convert the file to the format that can be used in the z up environment, press the [F9] key while holding down the SHIFT key. The file should be output to the format having the same coordinate system as that of the scene in dotXSI for which this data is to be used.

7. Operational Overview

7-1. Virtual Processor Setup

To setup a virtual processor, the following item must be prepared.

- Data content used for recording
- ① Add **TCR.py** to the Loader file. See section 3-1. "Adding the TCR.py Plug-in Module" for details.

7-2. Control PC Setup

To setup a control PC, the following items must be determined.

- Format used for recording
- Time code type (drop frame / non drop frame) used
- Virtual processor used
- ① Set the **Tcr.ini file** through **TcrGuiConfigure** using the above information. See sections 4. "TcrGuiConfigure" and 5-2. "Initial Setup" for details.
- 2 Adjust the clock of the control PC to the actual time.

7-3. Recording Camera Data

While recording, check whether the data is being recorded for each cut.

- 1 In **TcrGui**, click the **File Select** button to specify the file name and folder to save data. Only alphanumeric characters can be used for the file name.
- ② Select the Use checkbox of the virtual processor to be used and confirm that the red indicator to the left turns blue.
- 3 Switch to **Rec** mode and click the **Rec** button to start recording camera data. After clicking the **Rec** button, confirm that the **Counter** and **Time code** values change.
- 4 Click the **Stop** button to stop recording camera data.
- ⑤ Switch to **Play** mode and click the **Play** button to confirm that the camera data has been recorded.
- 6 Repeat from step 3.

7-4. Extracting and Editing Camera Data

To extract any necessary camera data, use **TcrEdit**. If a data error is found, edit the data manually.

See sections 6-2-1. "Setting IN Point and OUT Point", 6-2-2. "Searching IN Point and OUT Point" 6-2-3. "Checking and Correcting Errors" and 6-2-4. "Checking Errors and Generating a Correct Data File" for details.

7-5. Converting Camera Data

Camera data can be converted to the Maya or dotXSI format.

See sections 6-2-5. "Converting For Maya" and 6-2-6. "Converting For dotXSI" for details.

7-6. Notes on Rendering in Maya

TCR Plugin allows you to convert camera data to the format that can be used in the modeling software. For example, it creates 60 keyframes (started from frame 1) per second for 1080i/59.94. Using Field Render will reduce CPU load compared to using Frame Render. Choose "Both Fields, Interlaced" or "Both Fields, Separate" based on the software used in the later process.

Field Order and Render Resolution depend on the Codecs used in the later process. If the render resolution is changed according to the Codecs, confirm that **Device Aspect Ratio** under **Image Size** is set to **1.777**.

FOR-A COMPANY LIMITED

Head Office 3-8-1 Ebisu, Shibuya-ku, Tokyo 150-0013, Japan Overseas Division Phone: +81(0)3-3446-3936, Fax: +81(0)3-3446-1470

Japan Branch Offices Osaka/Okinawa/Fukuoka/Hiroshima/Nagova/Sendai/Sapporo

R&D/Production Sakura Center/Sapporo Center

FOR-A America Corporate Office

11155 Knott Ave., Suite G&H, Cypress, CA 90630, USA Phone: +1-714-894-3311 Fax: +1-714-894-5399

FOR-A America East Coast Office

2 Executive Drive, Suite 670, Fort Lee Executive Park, Fort Lee, NJ 07024, USA

Phone: +1-201-944-1120 Fax: +1-201-944-1132

FOR-A America Distribution & Service Center

2400 N.E. Waldo Road, Gainesville, FL 32609, USA Phone: +1-352-371-1505 Fax: +1-352-378-5320

FOR-A Corporation of Canada

346A Queen Street West, Toronto, Ontario M5V 2A2, Canada

Phone: +1-416-977-0343 Fax: +1-416-977-0657

FOR-A Latin America & the Caribbean

5200 Blue Lagoon Drive, Suite 760, Miami, FL 33126, USA

Phone: +1-305-931-1700 Fax: +1-305-264-7890

FOR-A UK Limited

UNIT C71, Barwell Business Park, Leatherhead Road, Chessington Surrey, KT9 2NY, UK Phone: +44(0)20-8391-7979 Fax: +44(0)20-8391-7978

FOR-A Italia S.r.I.

Via Volturno 37, 20047 Brugherio MB, Italy

Phone: +39-039-881-086/103 Fax: +39-039-878-140

FOR-A Corporation of Korea

801 Dangsan Bldg., 53-1 Dangsan-Dong, Youngdeungpo-Gu, Seoul 150-800, Korea Phone: +82(0)2-2637-0761 Fax: +82(0)2-2637-0760

FOR-A China Limited

708B Huateng Bldg., No. 302, 3 District, Jinsong, Chaoyang, Beijing 100021, China Phone: +86(0)10-8721-6023 Fax: +86(0)10-8721-6033

^{*}The contents of this manual are subject to change without notice.