

Mass-Spring Systems

Thuerey / Game Physics

Mass-Spring Systems

- Not only:

Applications

- Cloth
- Deformable / elastic objects
- Ropes etc.

Recap Projectile Motion

- Particle, with position $\mathbf{x}(t)$
- Velocity $\mathbf{v}(t)$, acceleration $\mathbf{a}(t)$
- Velocity from position: time derivative
- Position from velocity: integrate over time
- Newton's 2nd law: $\mathbf{F}=m\mathbf{a}$
- E.g., gravity: $\mathbf{F}=(0, -mg)^{\wedge_T}$

Recap Projectile Motion

- We have: $\mathbf{v}(t) = \frac{d\mathbf{x}(t)}{dt}$ $\mathbf{a}(t) = \frac{d\mathbf{v}(t)}{dt}$
- **Analytic solution:** $\mathbf{x}(t) = -\frac{1}{2}gt^2 + \mathbf{v}_0 t + \mathbf{x}_0$
- Note - mass doesn't matter...
- Only possible for very simple force functions!

Motivation

- We want: world state at time t
- What if acceleration $a=f(\dots)$ and/or velocity $v=f(\dots)$ are really *complicated* functions?
- Better: **discretize & integrate numerically**

Learning Outcomes

- Know how to simulate deformable objects with mass-spring systems
- Physical model for springs
- Numerical integration for ODEs
 - Properties of different methods
 - Be able to apply them
- How to implement

Mass-Spring Systems

Mass-Spring System

- Discretization of object into mass points
(e.g. elastic object, fluid, inelastic object etc. ...)
- Interaction between points i and j based on internal force \mathbf{F}_{ij}^{int}
- All other forces: external \mathbf{F}_i^{ext}
- Overall force $\mathbf{F}_i = \mathbf{F}_{ij}^{int} + \mathbf{F}_i^{ext}$
- With $\mathbf{F}_{ij}^{int} = -\mathbf{F}_{ji}^{int}$, $\sum_i \sum_j \mathbf{F}_{ij}^{int} = 0$

Mass Points

- Sample with mass points
 - Mass of object: M
 - Number of points: n
 - Assuming uniform mass, for each point: $m=M/n$
- Simulate the motion of each mass point

Dynamics

- Physically-based model
- Newtons 2nd law should hold:

$$\sum_j \mathbf{F}_{ij}^{int} + \mathbf{F}_i^{ext} = m\mathbf{a}_i$$

- How to compute internal forces?

Springs

- Model elasticity with springs
- Hooke's law:
 - Force needed to extend (or compress) a spring by a distance is proportional to that distance

Elasticity

- **Elasticity:** return to rest state

- In contrast to **plasticity**: keep current state (or parts of it)

- Extreme: fluid

Hookean Spring

- Spring stiffness: k
- Initial length: L
- Current length: l
- Force linear in deformation:

$$F = -k(l - L)$$

Directed Force

- Force has direction given by endpoints of spring

- In vector notation:

$$\mathbf{F}_{ij} = -k(l - L) \frac{\mathbf{x}_i - \mathbf{x}_j}{l}$$

Total Internal Force

- Summation of spring forces:

$$\mathbf{F}_0^{int} = - \sum_{i \in \{1,2,3\}} k_i(l_i - L_i) \frac{\mathbf{x}_0 - \mathbf{x}_i}{l_i}$$

$$\mathbf{F}_i = \mathbf{F}_i^{int} + \mathbf{F}_i^{ext}$$

- External forces: gravity, user interaction, etc. ...

Dissipative Forces

- **Damping:** $\mathbf{F}^{damp}(t) = -\gamma \mathbf{v}(t)$
- Models internal friction
- Removes energy from the system
- In practice: often necessary for stabilization
- Counteract numerical errors

System Equations

- Equations of motion for one mass point:

$$m_i \frac{d^2 \mathbf{x}_i(t)}{dt^2} = \mathbf{F}_i^{int}(\mathbf{x}_i(t)) + \mathbf{F}_i^{ext}(t) - \gamma \frac{d\mathbf{x}_i(t)}{dt}$$

Acceleration

Elastic forces

Note: depend on
current position!

Damping

Note: depends
on velocities

Implementation

- Straight forward approach
 - We know $\mathbf{v}(t) = \frac{d\mathbf{x}(t)}{dt}$, $\mathbf{a}(t) = \frac{d\mathbf{v}(t)}{dt}$
 - Euler step (cf. Game Engine Design lecture)
 - Integrate velocity and position in time

C++ Suggestions

- Spring class:

```
class Spring
{
public:
 int point1;
 int point2;
 float  stiffness;
 float  initialLength;
 [float currentLength; ]  (not necessary, but can be useful...)
 ...
}
```

C++ Suggestions

- Mass point class:

```
class Point
{
public:
 Vector3  position;
 Vector3  velocity;
 Vector3  force;
 float mass;
 float damping;

 ...
}
```

C++ Suggestions

- Simulation loop:

```
while(...)  
{  
 for all points i  
 point[i].clearForce()  
 point[i].addGravity()  
  
 for all springs s  
 spring[s].computeElasticForces()  
 spring[s].addToEndPoints()  
  
 // ...evaluate other forces, eg, user interaction...  
 integratePositions()  
 integrateVelocity()  
}
```

Alternative (*cf. I. Millington*)

- Generic force generators
 - Linked to one mass point
 - Evaluates force function, and accumulates
- Pros / Cons
 - Clean interface for force generators
 - Spring stores other point, but only adds to source
 - **Two spring instances** needed for one spring

Simple Collisions

- Ground plane at $z=0$
 - Compute new positions
 - Then enforce $z \geq 0$ for all points
 - Spring forces will keep whole objects above ground

More on collisions later!

Implementation Notes

- Heavy objects
 - Give very high mass -> no movement
 - Better: don't even update positions!
 - Spring forces will influence other points nonetheless
 - E.g., add flag to Point class: `bool isFixed;`

Analytic Integration Methods

System Equations

- Equations of motion: $m_i \frac{d^2 \mathbf{x}_i(t)}{dt^2} = \mathbf{F}_i^{int}(\mathbf{x}_i(t)) + \mathbf{F}_i^{ext}(t) - \gamma \frac{d\mathbf{x}_i(t)}{dt}$
- Problem: we want $x(t+h)$, but acceleration depends on complicated function in $x(t)$!
- Rewrite & classify:

$$m \frac{d^2 x}{dt^2} = g + f(x) - \gamma \frac{dx}{dt}$$

$$x'' = f(t, x, x')$$

ODE!

Note

- Change of Notation
 - For simulations usually: x denotes position (vector)
 - In the following: x is free variable
 - Function is $y(x)$ (e.g., to compute state of object)
 - ...historical reasons
 - Thus: x corresponds to simulation time t (for now)

Classification

- One free variable x
- Function of highest derivative of solution $y(x)$:

$$y^{(n)} = f(x, y, y', y'', \dots, y^{n-1})$$

- > Ordinary differential equation (**ODE**)
- Highest derivative defines **order** of ODE

Example: 1st Order ODE

Example Trajectory

Whole Vector Field

[Baraff&Witkin, Siggraph'97 course]

ODEs

- ODE of first order: $y' = f(x, y)$

Remember: $y(x)$ written as y

- Example

$$\frac{dy}{dx} + \frac{y}{x} = -4, \quad x > 0$$

- Solution

$$y = \frac{C}{x} - 2x$$

- C is integration constant, to determine it...
- Initial condition needed, e.g. , $y(1)=1$
- Gives $C=3$

ODEs

- Second order ODE: $y'' = f(x, y, y')$
- Solution defined by two initial conditions
- I.e. $y(x_0) = y_0$, $y'(x_0) = y'_0$
- Can be converted into a system of **two first order ODEs**:
 $y'_1(x) = y_2(x)$
 $y'_2(x) = f(x, y_1, y_2)$

ODEs

- Problems for which...
 - n initial conditions are given: **initial value problems**
 - conditions are distributed to different locations:
boundary value problems
 - (The latter are usually trickier to solve...)

Outlook

- **Partial** differential equations (PDEs): derivatives with respect to different free variables
- Example: 1D diffusion

$$\frac{\partial y(z, t)}{\partial t} = k \frac{\partial^2 y(z, t)}{\partial^2 z}$$

- Note: boundary value problems with PDEs very important in practice

Analytics Solutions for Mass Spring Systems

- Simplified setup: 1D Spring, fixed at top (3D spring possible, though)
- Displacement from rest x , initial d
- Thus $F = -kx$
- Resulting ODE: $x'' = -\frac{k}{m}x$
- Harmonic oscillator $x(t) = d \cos(\sqrt{\frac{k}{m}}t)$

Analytics Solutions for Mass Spring Systems

- We can include damping!

- Gives: $x(t) = e^{-\gamma t} d \cos(\sqrt{\frac{k}{m}}t)$

Summary

- Analytic solution:
 - gives position for arbitrary time
- Will not blow up, no drift!
- Still - not useful in practice
 - Only for simplified setups
 - Not possible for more complex (i.e. realistic) spring networks

Numerical Integration

Notation for ODEs

y target function to compute

x free variable

y' derivative w.r.t. x

h discrete step size

y_n n-th approximation of y

Taylor Expansion

- Start with local Taylor series of the solution
- Discrete step in free variable: $x_{n+1} = x_n + h$
- Expansion:

$$y(x_{n+1}) = y(x_n) + \frac{y'(x_n)}{1!}h + \frac{y''(x_n)}{2!}h^2 + \dots$$

Generic Example with Second Order

$$y(x_{n+1}) = y(x_n) + \frac{y'(x_n)}{1!}h + \frac{y''(x_n)}{2!}h^2 + E$$

Integration Problems

Getting off-track...

Oscillation / explosion

[Baraff&Witkin, Siggraph'97 course]

Euler's Method

- Euler (1768!): start with initial value, then step along tangent
- Given: first order ODE $y' = f(x, y)$
- Initial conditions y_0 , x_0 and step size h
- Step with: $y_1 = y_0 + h f(x_0, y_0)$
- y_1 is an approximation for $y(x_0 + h)$
- Now we can compute $f(x_1, y_1)$, and so forth...
- Attention: $y_n \neq y(x_0 + nh)$

Notation for approximation	Actual function, we don't know this one!
-------------------------------	---

Euler's Method

Euler's Method

Euler's Method

Euler's Method

- Summary
 - Update with $y_{n+1} = y_n + h f(x_n, y_n)$
 - Approximate slope of the tangent based on the current solution
 - Step in direction of the estimated tangent
 - First order method
- How can we do better... ?

Heun's Method

- Idea: do a step with an averaged tangent
 - based on current state
 - and from an Euler-step
- Thus: $\tilde{y} = y_0 + h f(x_0, y_0)$
 $y_1 = y_0 + \frac{h}{2}(f(x_0, y_0) + f(x_1, \tilde{y}))$
- Second order!

Heun's Method

Predictor-corrector method: **predict** slope, then **correct** and step forward

Midpoint Method

- Evaluate derivative at an intermediate half step
- Actually: Runge Kutta 2nd order

- Gives:

$$\tilde{y} = y_0 + \frac{h}{2} f(x_0, y_0)$$

$$y_1 = y_0 + h f(x_0 + h/2, \tilde{y})$$

- Like Heun: second order!

Runge-Kutta Methods

- 4th order RK: “Mother of all integrators”
- Compute a first estimate of the slope

$$k_1 = f(x_0, y_0)$$

- Predict the tangent at midpoint

$$k_2 = f\left(x_0 + \frac{h}{2}, y_0 + \frac{h}{2}k_1\right)$$

- Correct the estimate

$$k_3 = f\left(x_0 + \frac{h}{2}, y_0 + \frac{h}{2}k_2\right)$$

4th Order Runge-Kutta

- Predict slope with full step

$$k_4 = f(x_0 + h, y_0 + hk_3)$$

- Finally, perform step with weighted slopes

$$y_1 = y_0 + \frac{h}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

- Fourth order method!

RK4 Method

Runge Kutta Methods

- Can be used to construct integrators of arbitrary order...
- In practice: 4th order RK good compromise
- Also popular: 2nd order RK (**midpoint method**)

Accuracy

- Euler - first order accuracy, 1 evaluation of f
- Heun - 2nd order accuracy, 2 evaluations of f
- RK4 - 4th order accuracy, 4 evaluations of f
- Instead of RK4, why not simply do 4 Euler steps?

Accuracy

- Evaluate with (very simple) sample ODE:

$$y' = y; \quad x_0 = 0, \quad y_0 = 1$$

- Real solution: $y(x) = e^x$
- E.g.: calculate Euler step with $y(x) = y + h * y$
- Evaluate in interval $[0, x]$ with n steps
- We can easily compute error of current solution:

$$|y_n - e^x|$$

Accuracy

- Simple C++ test
- Aiming for error $< 1e-06$
- Required number of steps to reach accuracy:
 - *Simply try out...*

Accuracy

Reference
Euler
Heun

Accuracy - Euler

- Numerical integration is inaccurate

$$y(x + h) = y(x) + hy'(x) + O(h^2)$$

Euler step

Error

- Inaccuracy can cause instability

Bounds of error e for Euler step:

$$0 \leq e \leq \frac{h^2}{2}y''(x_e), x_e \in [x, x + h]$$

Accuracy - Discussion

- Error with n steps of a *1st* order method is usually much higher than *n-th* order method
- Theory:
 - Higher order method require more computations per time step (usually n times more)
 - Allow for larger time steps to be taken
 - Error is bounded by n-th derivative in interval

$$0 \leq e \leq \frac{h^n}{n} y^n$$

Accuracy - Discussion

- In practice

Alternative 1: State-based Methods

- Previously: achieve higher order accuracy by more accurate evaluation of derivatives
- Alternative: perform higher order interpolation of previous computational states to increase accuracy
- Consider 2nd order ODE: $y'' = f(x, y, y')$

Velocity Verlet

- Approach:

$$y_{n+1} = y_n + hy'_n + \frac{h^2}{2}y''_n + O(h^3)$$

From previous step...

$$y'_{n+1} = y'_n + h \frac{y''_n + y''_{n+1}}{2} + O(h^3)$$

Calculate

- Compute y''_{n+1} with y_{n+1}
- Use stored y''_n - data vs. calculation trade off
(compare to e.g. midpoint method)

Alternative 2: Implicit Integration

- Implicit Euler: approximate derivative at next time step
(instead of current one): $y_{n+1} = y_n + h f(x_{n+1}, y_{n+1})$
- Re-arrange and collect coefficients for y_{n+1} in matrix A :
 $Ay_{n+1} = b$, where b now contains remaining y_n, x_{n+1}
- Now we “just” need bring over A : $y_{n+1} = A^{-1}b$

Alternative 2: Implicit Integration

- Matrix A encodes connectivity of system
- Sketch:

Alternative 2: Implicit Integration

- Implicit Euler: approximate derivative at next time step (instead of current one): $y_{n+1} = y_n + h f(x_{n+1}, y_{n+1})$
- Leads to a system of equations that has to be solved

$$A y_{n+1} = b$$

- Where matrix A encodes dependencies of state variables
 - Fine as long as the matrix is **linear**
 - **Non-linear** dependencies (resulting in a non-linear matrix) can be very difficult to solve...

Implicit Integration

- Implicit vs. Explicit Euler:

Implicit Integration

- Ideal for games: fully implicit schemes are **unconditionally stable**
- In practice:
 - Complex systems can give huge matrices (such as large mass spring networks)
 - Performance depends on solver for linear system (e.g. CG)
 - Non-linear systems are usually uncontrollable
 - Strong implicit damping can look boring
 - Partial implicit integration (e.g., only forces) can still blow up
- Not much used in games; more for, e.g., medical training etc.

Summary

Euler
Heun
RK4

- Instead of analytic evaluation at desired time...
- Numerically approximate (up to certain order)
next solution based on current state
 - > In line with typical computer applications
 - Start with a given initial state
 - Step forward in time & display result
 - Get player input and compute reaction

Summary

Euler
Heun
Rk4

- Euler step the most basic (and least accurate)
- Higher-order methods can give significant gains in stability, at higher computational cost
 - Note: largest error dominates in more complex systems
- Implicit methods are often unconditionally stable, but are more difficult to apply
- Be aware of methodology - also when using external software, e.g., physics engines

Integration of Mass-Spring Systems

Notation Reminder for M.S.-systems

x position

v velocity

a acceleration

m mass

t time

h time step size

k spring stiffness

γ damping coefficient

a_i subscript i: sth. from mass point i

Mass Spring Systems

- So far: $m_i \frac{d^2 \mathbf{x}_i(t)}{dt^2} = \mathbf{F}_i^{int}(\mathbf{x}_i(t)) + \mathbf{F}_i^{ext}(t) - \gamma \frac{d\mathbf{x}_i(t)}{dt}$
- Integrate based on: $\mathbf{x}'(t) = \mathbf{v}(t)$, $\mathbf{v}'(t) = \frac{\mathbf{F}(\mathbf{x}(t)) - \gamma \mathbf{v}(t)}{m}$
- Euler step is straight forward:

```
for each timestep {  
 for all springs s {  
 spring[s].computeElasticForces; }  
 for all points i {  
 point[i].integratePosition;  
 point[i].integrateVelocity; }  
}
```

newpos = pos + dt * vel;

Important: don't re-use data,
Euler means evaluate at time previous time!

Midpoint Integration

- We need to integrate both position and velocity with midpoint method

- We have $\mathbf{x}(t)$, $\mathbf{v}(t)$

- We know we need for the position:

$$\tilde{\mathbf{x}} = \mathbf{x}(t) + h/2\mathbf{v}(t, \mathbf{x}(t))$$

~~$$\mathbf{x}(t + h) = \mathbf{x}(t) + h\tilde{\mathbf{v}}$$~~

- And for the velocities:

~~$$\tilde{\mathbf{v}} = \mathbf{v}(t) + h/2 \mathbf{a}(t, \mathbf{x}(t), \mathbf{v}(t))$$~~

~~$$\mathbf{v}(t + h) = \mathbf{v}(t) + h \mathbf{a}(t + h/2, \tilde{\mathbf{x}}, \tilde{\mathbf{v}})$$~~

- Note: inter-dependencies!

Midpoint Integration

- Which gives the following order:
 - We have $v(t)$, $x(t)$
 - Compute x_{tmp} at $t+h/2$ based on $v(t)$
 - Compute $a(t)$ (i.e., evaluate elastic forces)
 - Compute v_{tmp} at $t+h/2$ based on $a(t)$
 - Compute x at $t+h$
 - Compute a at $t+h/2$ based on x_{tmp} and v_{tmp} (elastic forces again!)
 - Compute v at $t+h$

$$\tilde{\mathbf{x}} = \mathbf{x}(t) + h/2 \mathbf{v}(t, \mathbf{x}(t))$$
$$\mathbf{x}(t+h) = \mathbf{x}(t) + h \tilde{\mathbf{v}}$$

$$\tilde{\mathbf{v}} = \mathbf{v}(t) + h/2 \mathbf{a}(t, \mathbf{x}(t), \mathbf{v}(t))$$
$$\mathbf{v}(t+h) = \mathbf{v}(t) + h \mathbf{a}(t + h/2, \tilde{\mathbf{x}}, \tilde{\mathbf{v}})$$

Rk4 Integration

- In line with midpoint method
- Compute interleaved intermediate x and v
- Then evaluate weighted final value
- Needs more storage: 8 vectors per point!

Leap-Frog Integrator

German: "Bocksprung"

- Special: just **one force** evaluation, but 2nd order accuracy!
- Interleaved update of velocity and position:

$$\mathbf{v}(t + h/2) = \mathbf{v}(t - h/2) + h \mathbf{a}(t)$$

$$\mathbf{x}(t + h) = \mathbf{x}(t) + h \mathbf{v}(t + h/2)$$

- Trivial implementation! But significantly more stable than explicit Euler

Implementation

Euler

```
...  
computeElasticF;  
intEuler_Positions;  
intEuler_Velocity;
```

“Correct” Euler step:
both using previous data!

Leap-Frog

(More important for engineering applications - no initial drift!)

```
initVelocity(h/2);
```

...

```
computeElasticF;  
intEuler_Velocity;  
intEuler_Positions;
```

Using current positions!

In practice, doesn't matter
that velocity is at $(t+h/2)$...

Why?

- Overview of derivation: $\mathbf{v}(t + h/2) = \mathbf{v}(t - h/2) + h \mathbf{a}(t)$
 $\mathbf{x}(t + h) = \mathbf{x}(t) + h \mathbf{v}(t + h/2)$
- We can insert (1) in (2):
$$\mathbf{x}(t + h) = \mathbf{x}(t) + h\mathbf{v}(t - h/2) + h^2 \mathbf{a}(t)$$

- Compare to real Taylor expansion:
$$\mathbf{x}(t + h) = \mathbf{x}(t) + h\mathbf{v}(t) + h^2/2 \mathbf{a}(t) + O(h^3)$$

Why?

- Overview of derivation: $\mathbf{v}(t + h/2) = \mathbf{v}(t - h/2) + h \mathbf{a}(t)$
 $\mathbf{x}(t + h) = \mathbf{x}(t) + h \mathbf{v}(t + h/2)$
- Do a two-way expansion for the velocity
 - $\mathbf{v}(t + h) = \mathbf{v}(t) + h\mathbf{v}'(t) + \frac{1}{2}h^2\mathbf{v}''(t) + O(h^3)$
 - $\mathbf{v}(t - h) = \mathbf{v}(t) - h\mathbf{v}'(t) + \frac{1}{2}h^2\mathbf{v}''(t) - O(h^3)$
- Subtract the two:
 $\mathbf{v}(t + h) - \mathbf{v}(t - h) = 2h\mathbf{v}'(t) + O(h^3)$
- Second order central difference for acceleration!

Discretization

- Initial model
- Refined model, should give similar behavior

Difficult: How to connect springs?
How to choose spring stiffness?

Mass-Spring Systems - Wrap-up

Conclusions - Numerical Integration

- Be aware of integration methods at hand
- For mass spring systems:
 - Not much reason to use Explicit Euler
 - At least do Leap-Frog...
- Try to prevent spring inversions when discretizing volumes
- Needed “everywhere”: from physics time steps to updating neural network weights...

What you should know by now

- How to construct & parametrize mass-spring models, and how to compute their dynamics
- Calculate the solutions for simple spring networks using pen and paper
- What are limitations & properties of the physical model and the chosen discretizations?
- The most common numerical integrators (and when to use which one)