

HAL
open science

Speed prediction of the sport horse from accelerometric and gyroscopic data

Amandine Schmutz, Julien Jacques, Laurence Cheze, Pauline Martin

► **To cite this version:**

Amandine Schmutz, Julien Jacques, Laurence Cheze, Pauline Martin. Speed prediction of the sport horse from accelerometric and gyroscopic data. 4th International Workshop on Functional and Operatorial Statistics, Jun 2014, LA COROGNE, Spain. 4th International Workshop on Functional and Operatorial Statistics, 1 p, 2017. hal-01770173

HAL Id: hal-01770173

<https://hal.science/hal-01770173v1>

Submitted on 18 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SPEED PREDICTION OF THE SPORT HORSE FROM ACCELEROMETRIC AND GYROSCOPIC DATA

A. Schmutz ^{1,2,3}, J. Jacques ¹, L. Chèze ² & P. Martin ³

¹ ERIC, 5 avenue Pierre Mendès France, 69500 Bron & julien.jacques@univ-lyon2.fr

² LBMC, 43 boulevard du 11 Novembre 1918, 69622 Villeurbanne & laurence.cheze@univ-lyon1.fr

³ CWD, Chemin Fontaine de Fanny, 24300 Nontron & pmartin@cwdsellier.com & aschmutz@lim-group.com

Introduction & Objective

With the growth of connected and smart sport devices to improve performance, this kind of object is developed for equestrian sports. CWD put an accelerometer and a gyroscope on horse withers. It collects data from the 3 space directions (x, y, z) and it allows calculation of parameters that characterize motion like cranio-caudal, medio-lateral and dorsoventral energies or gallop frequency.

The objective is to predict the speed of the horse per second with an exactness of 0,6 m/s in order to have a new parameter characteristic of the horse movement.

Data

34 horses and 1905 strides

Accelerometer & Gyroscope

2D kinematics markers: instant speed is measured in a 26 meters field of vision with fast video acquisitions

One stride acceleration from 3 space directions

One stride angular velocity from 3 space directions

Model

- ✓ In order to have the same signal length (101 points), one second of signal is kept for each stride from the beginning of the stride signal.
- ✓ Curves are registered by a warping function in a non-linear fashion using a basis of cubic B-splines (*register.fd* function from *fda* R package).
- ✓ An unsupervised clustering method for multivariate functional data based on a multivariate principal component analysis, called *Funclust*, is performed in order to get 2 groups (*funclust* function from *Funclustering* R package).
- ✓ Multivariate non parametric regression for functional data is performed on each group:

$$Y_i = r(X_i^1) + \dots + r(X_i^6) + \epsilon_i, \\ E(\epsilon_i | X_i^1), \dots, E(\epsilon_i | X_i^6) = 0$$

with Y the scalar response
(X^1, \dots, X^6) the functional covariates
r the functional operator

In practice we need to apply the function *funopare.knn.lcv* (npfda website) on the data with the first covariable, then get the residuals and apply *funopare.knn.lcv* on those residuals with the second covariate, and so on until all covariates are used.

Results

- ✓ The database is cut into a training dataset (random sampling of 80% of the database) and a test dataset (20%).
- ✓ To evaluate the model quality, for each simulation the percentage of prediction error higher than 0,6 m/s is calculated.
- ✓ 500 simulations with a training and a test datasets, to estimate the variability of the multivariate non parametric regression in comparison with the univariate non parametric regression, are performed:

Predicted speed versus measured speed for the test dataset of one simulation

Percentage of prediction error for 500 simulations after clustering and functional multivariate non parametric regression (left) or clustering and functional univariate non parametric regression (right)

- ✓ The inclusion of multiple functional variables in the regression model makes the predictive error decreased in comparison with the univariate case.

Conclusion

- ✓ Results are promising.
- ✓ Different ideas to improve results:
 - Improve *Funclust* speed because currently it could take a lot of time to cluster data.
 - Develop a multivariate non parametric regression for R which does not need to work iteratively.