

Motion

CS4451

Prof. Jarek Rossignac

College of Computing

Georgia Institute of Technology

Walking bugs

- Bug body moves and rotates (2D motion at constant height)
- Feet perform cyclic walking motion (uncoordinated)
- Bug's head is attracted by spring force to nearby attractors
 - Attraction increases with distance, until a limit (spring brakes)
- Bugs body is repelled by nearby bugs and trees
 - Repulsion decreases with distance and stays 0 when far
- Behavior
 - Aggressive bug tries to attack the head of nearby bugs
 - Submissive bug tries to follow the tail of nearest bug in vicinity
 - Sumo bug: tries to push other bugs out of the ring
 - Keep attraction constant towards the center of closest-by bug
 - Give it more mass than the bug you control
 - Try to push it out of a circular ring
 - Try fighting several sumo bugs at once

Moving a bug with naïve physics

- Bug is initially in a ball of radius 1 with center $c=(0,0,0.5)$
 - Its head h is initially at $(1, 0, 0.5)$
- Bug current position is defined by parameters: x, y , and a
 - Translate by vector $(x,y,0.5)$; Rotate around vertical by angle a
- Change its 2D translational velocity (x',y') :
 - $(x',y') += R_5(rc) + A_3(hp);$
 - $R_d(\underline{V}) := (d - \|\underline{V}\|)\underline{V}_u$ when $\|\underline{V}\| < d$ and $\underline{0}$ otherwise
 - $A_d(\underline{V}) := \|\underline{V}\|\underline{V}_u$ when $\|\underline{V}\| < d$ and $\underline{0}$ otherwise
- Change its rotational velocity a' :
 - $a' += A_3(hp) \bullet j$
- You may also need friction:
 - IF $\|(x',y')\| < v$ THEN $(x',y') = (0,0)$
ELSE $(x',y') -= v(x',y')_u;$
 - IF $|a'| < a_0$ THEN $a' = 0$
ELSE $a' -= a_0 |a'| / a'$
- Assume c, h, p, r have same height

Animating the feet

Walk sequence has two states:

- Toe-down state:

- keep b fixed in on the floor as the bug moves
 - Compute b in local coordinate system of hip
 - Check b against reachable zone
 - If b is out of the reachable zone, Z, then set target t as far as possible in Z behind the center, g, of Z, set up the parameters for toe-up motion and switch to toe up state

- Toe-up state:

- Update 3D position of b in the local coordinates of the hip
 - Initially try using a linear constant velocity horizontal motion combined with a vertical ballistic motion (constant gravity)
 - Then explore mappings that smoothen out the motion
 - When b has reached t, then switch back to toe-down state

Motion smoothing

- Polyscrew interpolating motions
- Jarek subdivisions applied to polyscrews

Updated November 9, 2012

How to interpolate key poses?

Polyscrew: A screw between each pair of consecutive key poses

2D: polytwist

3D: polyscrew

Motion independent of CS

Screw history

(Ceccarelli [2000] Detailed study of screw motion history)

- Archimede (287–212 BC) designed helicoidal screw for water pumps
- Leonardo da Vinci (1452–1519) description of helicoidal motion
- Dal Monte (1545–1607) and Galileo (1564–1642) mechanical studies on helicoidal geometry
- Giulio Mozzi (1763) screw axis as the “spontaneous axis of rotation”
- L.B. Francoeur (1807) theorem of helicoidal motion
- Gaetano Giorgini (1830) analytical demonstration of the existence of the “axis of motion” (locus of minimum displacement points)
- Ball (1900) “*Theory of screws*”
- Rodrigues (1940) helicoidal motion as general motion
-
- Zefrant and Kumar (CAD 1998) Interpolating motions

Why screws?

- Screw motions are great!
 - Uniquely defined by start pose S and end pose E
 - Independent of coordinate system
 - Subsumes pure rotations and translations
 - Minimizes rotation angle & translation distance
 - Natural motions for many application
- Simple to apply for any value of t in $[0,1]$
 - Rotation by angle tb around axis Axis(Q, K)
 - Translation by distance td along Axis(Q, K)
 - Each point moves along a **helix**
- Simple to compute from poses S and E
 - Axis: point Q and direction K
 - Angle b
 - Distance d

Computing the screw parameters

From initial and final poses:

$\mathbf{M}(0)$ and $\mathbf{M}(1)$

$$\mathbf{K} := (\mathbf{U}' - \mathbf{U}) \times (\mathbf{V}' - \mathbf{V});$$

$$\mathbf{K} := \mathbf{K} / \|\mathbf{K}\|;$$

$$b := 2 \sin^{-1}(\|\mathbf{U}' - \mathbf{U}\| / (2 \|\mathbf{K} \times \mathbf{U}\|));$$

$$d := \mathbf{K} \cdot \mathbf{O}\mathbf{O}' ;$$

$$\mathbf{Q} := (\mathbf{O} + \mathbf{O}')/2 + (\mathbf{K} \times \mathbf{O}\mathbf{O}') / (2\tan(b/2));$$

To apply a t-fraction of the screw:

Translate by $-\mathbf{Q}$;

Rotate around \mathbf{K} by tb ;

Translate by $(0,0,td)$;

Translate by \mathbf{Q} ;

Details

$s=K$

$p=Q$

Details

Computing point Q on screw axis

Given P , P' , and a , compute Q the center of rotation by angle $b=2a$ that brings P to P'

$$M = (P + P') / 2$$

$$T = N \times PP' / \|PP'\|$$

$$c = \|PP'\| / (2 \tan(a))$$

$$A = M + cT$$

$$= (P + P') / 2 + N \times PP' / (2 \tan(a))$$

$$P = O + hN, P' = O' - hN \text{ (projections)}$$

$$P + P' = O + O', PP' = OO' - 2hN$$

$$N \times PP' = N \times OO' - 2hN \times N = N \times OO'$$

$$A = (O + O') / 2 + N \times OO' / (2 \tan(b/2))$$

Volume swept during screw motion

Computing and visualizing pose-interpolating 3D motions

Jarek R. Rossignac and Jay J. Kim (Hanyang University, Seoul, Korea), CAD, 33(4)279:291, April 2001.

SweepTrimmer: Boundaries of regions swept by sculptured solids during a pose-interpolating screw motion

Jarek R. Rossignac and Jay J. Kim

Space warp based on a screw motion

“Twister: A space-warp operator for the two-handed editing of 3D shapes”,
Llamas, Kim, Gargus, Rossignac, and Shaw. Proc. ACM SIGGRAPH, July
2003.

Vertex-face (helix-plane intersection)

- Helix is $\mathbf{V}(t) = r\cos(bt)\mathbf{i} + r\sin(bt)\mathbf{j} + tk\mathbf{k}$ in screw coordinates
 - where $\mathbf{V}(0)$ lies on the \mathbf{i} -axis and the \mathbf{k} is the screw axis
- The screw intersects plane $d + \mathbf{V}(t) \cdot \mathbf{n} = 0$ for values of t satisfying
 - $d + (r\cos(bt), r\sin(bt), tk) \cdot \mathbf{n} = 0$
- We compute all roots and check if they correspond to points in triangle
 - Reduces to finding roots of $f(t) = A + Bt + C\cos(bt + c)$
 - Separate roots using $f'(t) = 0$, which requires solving $B/bC = \sin(bt + c)$

Polyscrew smoothing

Parallel control poses (a) define a piecewise linear animation with sharp changes of velocity (b).

The polyscrew may be smoothed by a cubic B-spline (c), Jarek (d), or 4-point subdivision (e).

Rotated control poses (f) define a polyscrew (g) interpolating consecutive poses.

It may be smoothed (ScrewBender) via B-spline (h), Jarek (i) and 4-point (j) subdivisions.

The three subdivided motions are at least C1. The B-spline is C2.

Details of polyscrew subdivision

4-point

B-spline

jarek

Example with only 2 control poses

Flying bunny example

Comparison

ScrewBender

(a)

4-point trajectory
and linear rotation

(b)

Poses in processing

```
class pose {  
 pt O = new pt(0,0,0);  
 vec U = new vec(0,1,0);  
 vec I = new vec(1,0,0);  
 vec J = new vec(0,1,0);  
 vec K = new vec(0,0,1);  
 pose(vec T, vec U) { // create pose from K and up-vector  
 vec UX_T=cross(U,T); float n=UX_T.norm();  
 if (n<0.0001) {...} else {  
 K.setTo(T); K.makeUnit();  
 I.setTo(UX_T); I.makeUnit();  
 J.setTo(cross(K,I)); };  
 };
```

Rotating a pose

```
void Rx(float a) {  
 float c=cos(a), s=sin(a);  
 vec cJ=J.make(); cJ.mul(c);  
 vec msJ=J.make(); msJ.mul(-s);  
 vec sK=K.make(); sK.mul(s);  
 vec cK=K.make(); cK.mul(c);  
 J.setTo(sum(cJ,sK));  
 K.setTo(sum(msJ,cK));  
}
```

Transforming points and vectors


```
vec transform(vec V) {  
 vec R=new vec(0,0,0);  
 R.addScaled(V.x,I);  
 R.addScaled(V.y,J);  
 R.addScaled(V.z,K);  
 return(R); }
```

```
pt transform(pt P) {  
 pt R=O.make();  
 R.addScaledVec(P.x,I);  
 R.addScaledVec(P.y,J);  
 R.addScaledVec(P.z,K);  
 return(R); }
```

Screw a pose towards another

```
void screw(pose P0, float s, pose P1) {
 pt O0=P0.O;  pt O1=P1.O; vec dO=O0.vecTo(O1);
 vec I0=P0.I;  vec I1=P1.I; vec dI=dif(I1,I0);
 vec J0=P0.J;  vec J1=P1.J; vec dJ=dif(J1,J0);
 vec K0=P0.K;  vec K1=P1.K; vec dK=dif(K1,K0);
 vec T=cross(dK,dI); T.add(cross(dI,dJ)); T.add(cross(dJ,dK));
 T.makeUnit();
 vec Ni=cross(T,I0); float ni=Ni.norm(); vec Nj=cross(T,J0); float nj=Nj.norm(); vec Nk=cross(T,K0); float nk=Nk.norm();
 vec N0=new vec(0,0,0), N1=new vec(0,0,0);
 N0=Ni; N1=cross(T,I1); if (nj>ni) {N0=Nj; N1=cross(T,J1);} if ((nk>ni)&&(nk>nj)) {N0=Nk; N1=cross(T,K1);}
 pose S = new pose(T,N0);
 vec nN1=S.inverse(N1);
 float b = atan2(-nN1.x,nN1.y);
 float d = dot(T,dO);
 pt P = midPt(O0,O1); vec H = cross(T,dO); H.mul(1.0/tan(b/2)/2); P.addVec(H);
 screwAxisDirection.setTo(T); screwAxisDirection.mul(10*b/PI); screwAxisPoint.setTo(P);
 S.O.setTo(P);
 pt nO = S.inverse(O); vec nI = S.inverse(I); vec nJ = S.inverse(J); vec nK = S.inverse(K);
 S.Rz(s*b); S.Tz(s*d);
 O.setTo(S.transform(nO)); I.setTo(S.transform(nI)); J.setTo(S.transform(nJ)); K.setTo(S.transform(nK));
}; }
```

Interactive motion editing

Quaternions

Ken Shoemake Siggraph '85 (Computer Graphics, V. 19, No. 3, P.245)

Same information as axis/angle but in a different form

$$q = Rot_{\theta, (x, y, z)} = [\cos(\theta / 2), \sin(\theta / 2) \cdot (x, y, z)]$$

$$v' = Rot_q(v) = q \cdot v \cdot q^{-1}$$

$$[s_1, v_1] + [s_2, v_2] = [s_1 + s_2, v_1 + v_2]$$

$$[s_1, v_1] \bullet [s_2, v_2] = [s_1 \cdot s_2 - v_1 \bullet v_2, s_1 \bullet v_2 + s_2 \bullet v_1 + v_1 \times v_2]$$

$$slerp(q1, q2, u)$$

$$= ((\sin((1-u) \cdot \theta)) / (\sin \theta)) \cdot q_1 + (\sin(u \cdot \theta)) / (\sin \theta) \cdot q_2$$