

太极图形课

第00讲 Introduction

太极图形课

第00讲 Introduction

Welcome to the Taichi Graphics Course!

Instructor

- Tiantian Liu 刘天添
 - Senior Research Scientist @ Taichi Graphics
 - tiantianliu.cn
 - ZJU -> UPenn -> MSRA -> Taichi Graphics
 - Real-time Physics, High-performance Geometry Processing, Numerical Algorithms

Lead Teaching Assistant

- Peng Yu 禹鹏
 - Ph.D. student @ BUAA
 - <https://github.com/FantasyVR>
 - Research Intern @ Taichi Graphics
 - Physically-based simulation, Virtual Surgery, Haptics

Teaching Assistants

- Chang Yu 余畅 (<https://github.com/g1n0st>)
- Zhehao Li 李喆昊 (<https://github.com/Ricahrd-Li>)
- Ling Xie 谢冷 (<https://github.com/Jack12xl>)

TA Works

[Chang Yu 余畅]

[Zhehao Li 李喆昊]

[Ling Xie 谢冷]

GAMES 201

master 1 branch 10 tags

Go to file Add file Code

yuanming-hu Update README.md 0abe270 on Nov 23, 2020 20 commits

.gitignore	add mass_spring explicit	11 months ago
.style.yapf	.style.yapf	11 months ago
README.md	Update README.md	10 months ago
mass_spring_explicit.py	update	11 months ago

README.md

GAMES201线上课程：高级物理引擎实战指南2020

最新课程主页：<https://yuanming.taichi.graphics/teaching/2020-games201/> (本页面不再更新)

课件下载（讲义与代码）：<https://forum.taichi.graphics/t/topic/272>

课程回放地址：<https://www.bilibili.com/video/BV1ZK411H7Hc>

课程直播地址：<http://webinar.games-cn.org> (直播结束后Bilibili有回放，请点上一个链接)

建议前置课程：高等数学、Python或任何一门程序设计语言

课程安排：共10节课，每周一次。2020年6月1日开始，时间为北京时间晚上8:30-10:00。

课程作业：课程共有三个开放项目。自愿完成。开放项目可以1-3人组队。

开放项目以同学们自由发挥为主，同学们可以自己将代码分享到<https://forum.taichi.graphics/> 论坛进行讨论，互相切磋。每次我们会选择有代表性的几个项目会在下次上课展示、点评。课程最后会进行最终点评、线上颁奖。

About

Advanced Physics Engines 2020: A Hands-on Tutorial

Readme

The Taichi Graphics Course - S1

- A 0 to 1 course to learn graphics with Taichi.
- A Hands-on tutorial to code your first Taichi program.
- Cover basic ideas in rendering / simulation.

Syllabus

- 09/14: Intro <- We are here today 😊
- 09/22 (Wed.): Hello world: basis in Taichi
- 09/28: Metaprogramming and object-oriented programming
- 10/12: Advanced data types and data structures
- 10/19: Debugging and optimizing your Taichi code

Syllabus (cont'd)

- 10/26: Procedural Animation
- 11/02: Render 01: basis in ray tracing
- 11/09: Render 02: implement your first ray tracer

Syllabus (cont'd)

- 11/16: Deformable 01: Spatial and temporal discretization
- 11/23: Deformable 02: Implicit time integration
- 11/30: Fluid 01: Lagrangian view
- 12/07: Fluid 02: Eulerian view
- 12/14: (Secret) Guest speaker

Homework and Final Project

- Optional homework assignments after each course.
 - Code on your local Taichi build or at [Taichi Zoo](#)
- Mandatory final project **if you want a certificate.**
 - Deadline **Jan. 3rd 2022**
 - Submit using a **private** repo at GitHub/Gitee. Invite tgc01@taichi.graphics to your repo
 - Small-scaled teamwork (≤ 3) is welcome, manage your Git commits with care
 - Release your final project at will, **after** the grading period
 - Gifts and job/intern opportunity await

Where shall I raise questions?

- Live
 - @微信群
- Forum
 - <https://forum.taichi.graphics/> - 太极图形课
- Office Hours
 - 19:00 – 20:00 Every **Thursday**
 - 10-20 mins for frequently asked questions
 - Online meeting for individual ones, @腾讯会议

Graphics

Me & Computer Graphics

[大航海时代2, 1993]

[仙剑奇侠传, 1995]

Me & Computer Graphics

[Final Fantasy VIII, 1999]

Computer Graphics (When I was a student)

~~Computer Graphics (When I was a student)~~

The Knowledge-Image Cycle

The G in Graphics is for Generation!

The G in Graphics is for Generation!

Rules

Content

The G in Graphics is for Generation!

Laws of physics

Content

[pbrt.org]

The G in Graphics is for Generation!

Laws of physics

Content

[Scalable Galerkin Multigrid]

The G in Graphics is for Generation!

Data

Content

[CycleGAN]

What can we generate?

We generate movies

[Frozen, 2013]

We generate movies

[哪吒之魔童降世, 2019]

[白蛇：缘起, 2019]

[青蛇：劫起, 2021]

We generate games

[黑神话：悟空, 2021]

We generate design tools

[Style3D 凌迪科技]

We generate the **Reality** in the virtual space

[Microsoft HoloLens 2]

Maybe ultimately...

[Sword Art Online, 2012]

... but apparently we are not there yet. Why?

- Lack of virtual contents
 - lack of handy tools

... but apparently we are not there yet. Why?

- Lack of virtual contents
 - lack of handy tools
- Hard to code an efficient graphics program
 - Hard to reuse someone else's code
 - Performance highly depends on coding skills

The Taichi Programming Language

What do we want from a programming language for computer graphics?

- Productivity
- Portability
- Performance

What do we want from a programming language for computer graphics?

- Productivity
- Portability
- Performance

What do we want from a programming language for computer graphics?

- Productivity
- Portability
- Performance

What do we want from a programming language for computer graphics?

- Productivity
- Portability
- Performance

Taichi – A DSL for Computer Graphics

- Productivity
 - Friendly learning curve
 - Shorter code, higher perf.
- Portability
 - Multi-backend support
- Performance
 - Optimized for bandwidth, locality and load balancing

Taichi – A DSL for Computer Graphics

99行代码的《冰雪奇缘》

胡渊鸣

知乎十年新知答主

已关注

编辑推荐

知乎日报、fifizoo、东半球吃货等 26,141 人赞同了该文章

——闲聊物理引擎，可微编程，SIGGRAPH生产力难题，与Taichi编程语言

2021年4月29日更新：Taichi社区的 [VictoriaCity](#) 同学关于相关话题的精美视频介绍：

99 行代码写出来的特效，《冰雪奇缘》都用过？揭秘物理引擎中的算法和生产力工...
www.bilibili.com/video/BV19K4y1P7fb?sh...

目录

1. 序
2. Material Point Method (物质点法)
3. Moving Least Squares Material Point Method (移动最小二乘物质点法)
4. Differentiable MLS-MPM (ChainQueen可微物理引擎)

▲ 已赞同 2.6 万

992 条评论

分享 喜欢 收藏 申请转载

...

~~“7行《冰雪奇缘》”~~

```
#include <your-awesome-mpm-lib>

int main(int argc, char **argv)
{
 AWESOME_LIB::run_mpm(argc, argv);
 return 0;
}
```


“99行《冰雪奇缘》”

```
import numpy as np
import taichi as ti

ti.init(arch=ti.gpu) # Try to run on GPU
quality = 1 # Use a larger value for higher-res simulations
n_particles = 9000 * quality**2, 128 * quality
dx, inv_dx = 1 / n_grid, float(n_grid)
dt = 1e-4 / quality
p_vol, p_rho = (dx * 0.5)**2, 1
p_mass = p_vol * p_rho
E, nu = 0.1e4, 0.2 # Young's modulus and Poisson's ratio
mu_0, lambda_0 = E / (2 * (1 + nu)), E * nu / (
 1 + nu) * (1 - 2 * nu) # Lame parameters
x = ti.Vector.field(2, dtype=float, shape=n_particles) # position
v = ti.Vector.field(2, dtype=float, shape=n_particles) # velocity
C = ti.Matrix.field(2, 2, dtype=float,
 shape=n_particles) # affine velocity field
F = ti.Matrix.field(2, 2, dtype=float,
 shape=n_particles) # deformation gradient
material = ti.field(dtype=int, shape=n_particles) # material id
Jp = ti.field(dtype=float, shape=n_particles) # plastic deformation
grid_v = ti.Vector.field(2, dtype=float,
 shape=(n_grid, n_grid)) # grid node momentum/velocity
grid_m = ti.field(dtype=float, shape=(n_grid, n_grid)) # grid node mass
```


```
@ti.kernel
def substep():
 for i, j in grid_m:
 grid_v[i, j] = [0, 0]
 grid_m[i, j] = 0
 for p in x: # Particle state update and scatter to grid (P2G)
 base = ([x[p] * inv_dx - 0.5].cast(int))
 fx = x[p] * inv_dx - base.cast(float)
 w = [0.5 * (1.5 - fx)**2, 0.75 - (fx - 1)**2, 0.5 * (fx - 0.5)**2]
 F[p] = ti.Matrix.identity(float, 2) +
 dt * C[p] @ F[p] # deformation gradient update
 h = ti.exp(
 10 *
 (1.0 -
 Jp[p])) # Hardening coefficient: snow gets harder when compressed
 if material[p] == 1: # jelly, make it softer
 h = 0.3
 mu, la = mu_0 * h, lambda_0 * h
 if material[p] == 0: # liquid
 mu = 0.0
 U, sig, V = ti.svd(F[p])
 J = 1.0
 for d in ti.static(range(2)):
 new_sig = sig[d, d]
 if material[p] == 2: # Snow
 new_sig = min(max(sig[d, d], 1 - 2.5e-2),
 1 + 4.5e-3) # Plasticity
 Jp[p] *= sig[d, d] / new_sig
 sig[d, d] = new_sig
 J *= new_sig
 if material[p] == 0: # Reset deformation gradient to avoid numerical instability
 F[p] = ti.Matrix.identity(float, 2) * ti.sqrt(J)
 elif material[p] == 2:
 F[p] = U @ sig @ V.transpose()
 ) # Reconstruct elastic deformation gradient after plasticity
 stress = 2 * mu * (F[p] - U @ V.transpose()) @ F[p].transpose()
 stress += ti.Matrix.identity(float, 2) * la * J * (J - 1)
 stress = (-dt * p_vol * 4 * inv_dx * inv_dx) * stress
 affine = stress + p_mass * C[p]
 for i, j in ti.static(ti.ndrange(
 3, 3)): # Loop over 3x3 grid node neighborhood
 offset = ti.Vector([i, j])
 dpos = (offset.cast(float) - fx) * dx
 weight = w[i][0] * w[j][1]
 grid_v[base + offset] += weight * (p_mass * v[p] + affine @ dpos)
 grid_m[base + offset] += weight * p_mass
 for i, j in grid_m:
 if grid_m[i, j] > 0: # No need for epsilon here
 grid_v[i, j] = (1 / grid_m[i, j]) * grid_v[i, j] # Momentum to velocity
 grid_v[i, j][1] = 0 # Boundary conditions
 if i > n_grid - 3 and grid_v[i, j][0] > 0: grid_v[i, j][0] = 0
 if j < 3 and grid_v[i, j][1] < 0: grid_v[i, j][1] = 0
 if j > n_grid - 3 and grid_v[i, j][1] > 0: grid_v[i, j][1] = 0
 for p in x: # grid to particle (G2P)
 base = ([x[p] * inv_dx - 0.5].cast(int))
 fx = x[p] * inv_dx - base.cast(float)
 w = [0.5 * (1.5 - fx)**2, 0.75 - (fx - 1.0)**2, 0.5 * (fx - 0.5)**2]
 new_v = ti.Vector.zero(float, 2)
 new_C = ti.Matrix.zero(float, 2, 2)
 for i, j in ti.static(ti.ndrange(
 3, 3)): # loop over 3x3 grid node neighborhood
 dpos = ti.Vector([i, j]).cast(float) - fx
 g_v = grid_v[base + ti.Vector([i, j])]
 weight = w[i][0] * w[j][1]
 new_v += weight * g_v
 new_C += 4 * inv_dx * weight * g_v.outer_product(dpos)
 v[p], C[p] = new_v, new_C
 x[p] += dt * v[p] # advection
```


```
group_size = n_particles // 3

@ti.kernel
def initialize():
 for i in range(n_particles):
 x[i] = [
 ti.random() * 0.2 + 0.3 + 0.10 * (i // group_size),
 ti.random() * 0.2 + 0.05 + 0.32 * (i // group_size)]
 material[i] = i // group_size # 0: fluid 1: jelly 2: snow
 v[i] = ti.Matrix([0, 0])
 F[i] = ti.Matrix([[1, 0], [0, 1]])
 Jp[i] = 1

initialize()
gui = ti.GUI("Taichi MLS-MPM-99", res=512, background_color=0x112F41)
while not gui.get_event(ti.GUI.ESCAPE, ti.GUI.EXIT):
 for s in range(int(2e-3 // dt)):
 substep()
 gui.circles(x.to_numpy(),
 radius=1.5,
 palette=[0x068587, 0xED553B, 0xEEEEF0],
 palette_indices=material)
 gui.show() # Change to gui.show(f'{frame:06d}.png') to write images to disk
```

Visualization

Taichi – A DSL for Computer Graphics

- Productivity
 - Friendly learning curve
 - Shorter code, higher perf.
- Portability
 - Multi-backend support
- Performance
 - Optimized for bandwidth, locality and load balancing
- Spatially sparse computation / Differentiable programming / Metaprogramming etc.

Taichi – A DSL for Computer Graphics

- Productivity
 - Friendly learning curve
 - Shorter code, higher perf.
- Portability
 - Multi-backend support
- Performance
 - Optimized for bandwidth, locality and load balancing
- Spatially sparse computation / Differentiable programming / Metaprogramming etc.
- Open Source

Taichi – A DSL for Computer Graphics

- Productivity
- Portability
- Performance
- Spatially sparse computation / Differentiable programming / Metaprogramming etc.
- Open Source

What you can do using Taichi

What you can do using Taichi

What you can do using Taichi

↑ Retweeted by Peter Shirley · 4h · ...

 Brian @bhsavery · 4h · ...
Implemented [@Peter_shirley](#)'s "Ray Tracing in One Weekend" in pure [#python](#) that can execute on the GPU (via Metal, Vulkan, CUDA) using a package called "Taichi".
github.com/bsavery/ray-tr...

Was surprisingly easy and runs fast, these higher level languages for GPU could be the future!

2 9 54 8

What you can do using Taichi

What you can do using Taichi

Taichi Installation

Taichi Installation

- `Python3 -m pip install taichi`
- Support Windows/Mac/Linux
 - For Windows users, you may need to install **Microsoft Visual C++ Redistributable** if you haven't done so.
 - For MacOS users, you may need to update your OS to **10.15(Catalina)+**
 - For Ubuntu 19.04+ users, you may need to install **libtinfo5**
 - You may need to [build from source](#) otherwise... (Not recommended for first-time users)
- Currently, Taichi only supports Python 3.6/3.7/3.8/3.9 (64-bit).

Taichi Zoo

- <https://zoo.taichi.graphics/>

Since Zoo is still in BETA...

- Raise your issues at <https://github.com/taichi-dev/taichi-zoo-issue-tracker>

Taichi Documentation

- <https://docs.taichi.graphics/docs/>

The screenshot shows the Taichi Documentation website at <https://docs.taichi.graphics/docs/>. The page has a header with the Taichi logo and navigation links for Docs, API, Explore, English, develop, and search. The main content area features a sidebar with 'Getting Started' links: Taichi Language Basic Concepts, Advanced Programming, Miscellaneous Topics, Contribution Guide, and Frequently Asked Questions. The main content area has a title 'Getting Started' and a sub-section 'Installation'. It includes a note about Python version support and system requirements for Ubuntu, Arch Linux, and Windows. Below this is a 'Hello, world!' section with code examples and a note about running the code.

Getting Started

- Taichi Language Basic Concepts >
- Advanced Programming >
- Miscellaneous Topics >
- Contribution Guide >
- Frequently Asked Questions

Getting Started

Welcome to the Taichi Language documentation!

Installation

To get started with the Taichi Language, simply install it with `pip`:

```
python3 -m pip install taichi
```

NOTE
Currently, Taichi only supports Python 3.6/3.7/3.8 (64-bit).

There are a few of extra requirements depend on which operating system you are using:

[Ubuntu](#) [Arch Linux](#) [Windows](#)

On Ubuntu 19.04+, you need to install `libtinfo5`:

```
sudo apt install libtinfo5
```

Please refer to the [Installation Troubleshooting](#) section if you run into any issues when installing Taichi.

Hello, world!

We introduce the Taichi programming language through a very basic *fractal* example.

Running the Taichi code below using either `python3 fractal.py` or `ti example fractal` (you can find more information about the *Taichi CLI* in the [Command line utilities](#) section) will give you an animation of *Julia set*:

Questions?