

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

09: BOUNDING VOLUME HIERARCHIES

08/02/2016

RECAP: TWO-PHASE COLLISION DETECTION

```

detect( $t_{curr}$ ,  $\{O_0, \dots, O_{N-1}\}$ )
 for  $t \leftarrow t_{prev}$  to  $t_{curr}$  in steps of  $\Delta t_d$ 
 for each object  $O_i \in \{O_0, \dots, O_{N-1}\}$ 
 move  $O_i$  to its position at time  $t$ 
 for each object  $O_i \in \{O_0, \dots, O_{N-1}\}$ 
 for each object  $O_j \in \{O_{i+1}, \dots, O_{N-1}\}$ 
 if ( $O_i$  penetrates  $O_j$ )
 collision occurs at simulation time  $t$ 
 $t_{prev} \leftarrow t_{curr}$ 

```

1. All-pairs weakness

2. Pair Processing weakness

3. Fixed timestep weakness

Naïve collision detection problems [Hubbard 1993]

Collision detection is often broken down further into broadphase (culling pairs) and narrow phase (e.g. primitive triangle intersection tests). In some cases an additional stage is employed such as progressive refinement

[Hubbard93] Interactive Collision Detection. P. Hubbard, in Proceedings of IEEE Symposium on Research Frontiers in Virtual Reality, 1993

EXAMPLES

Quote from havok source code comment

- Instead of checking whether the moving object is colliding with each of the triangles in the landscape in turn, which would be extremely time-consuming, the bounding box of the moving object is **checked against the bounding volume tree** - first, whether it is intersecting with the top-level bounding volume, then with any of its child bounding volumes, and so on until the check reaches the leaf nodes. A list of any potentially colliding triangles is then passed to the narrowphase collision detection. You can think of the bounding volume tree as a filter to the narrowphase collision detection system.

Source: hkpBvTreeShape.h © havok

AABB-hierarchy example

Image From [Zagrebelsky13] Pavel Zagrebelsky – Rendering and simulation in offroad driving game – Gamasutra 06/13/13.

BOUNDING VOLUME HIERARCHIES

(a) 10 spheres

(b) 50 spheres

(c) 100 spheres

(d) 500 spheres

© Gareth Bradshaw and TCD [<http://isg.cs.tcd.ie/spheretree/>]

BOUNDING VOLUME HIERARCHIES

© Denison Linus

BOUNDING VOLUME HIERARCHIES

© Machiel Van Hooren

BVH OVERVIEW

Overview of Main issues:

- BVH representation
- BVH generation / fitting
- BVH collision check + update and traversal

Images © Thomas Diewald

BOUNDING VOLUME HIERARCHIES

Model Hierarchy:

- each node is a simple volume that bounds a set of triangles
- BVH should be conservative over-approximations (for robustness)
- children contain volumes that each bound a different subset of the parent's triangles
- N.B. Children of each node must collectively cover all triangles covered by the parent

BVHS AND POLYGONS

BVH principally designed for culling primitive level comparisons (pair-processing weakness)

- Most approaches have leaf node of BVH bounding individual primitives (usually triangles)

Above Example illustrates a binary sphere tree

- In some approaches, there may be multiple triangles in the smallest BVH node OR there may be more than one BV per triangle

BVH CONSTRUCTION

Top-down

Bottom-up

Insertion

TOP-DOWN CONSTRUCTION: SPLIT

Recursively split and bound geometric primitives

Start with top level Bounding Volume

Use split-plane

Sort using split-plane w.r.t.

Triangle
centroids

Find minimal boxes

And repeat...

BOTTOM-UP CONSTRUCTION: MERGE

- Wrap all primitives in leaf nodes
- Each level up (chosen based on various heuristics) needs to bound all primitives bound by children
- Parent bounds can be made to enclose child bounds for fitting speed

Image from [Quinlan'94] Efficient distance computation between non-convex objects. Quinlan, S. In Proceedings IEEE Robotics and Automation, 1994.

BOTTOM-UP CONSTRUCTION: MERGE

- Wrap all primitives in leaf nodes
- Each level up (chosen based on various heuristics) needs to bound all primitives bound by children
- Parent bounds can be made to enclose child bounds for fitting speed

Image from [Quinlan'94] Efficient distance computation between non-convex objects. Quinlan, S. In Proceedings IEEE Robotics and Automation, 1994.

BOTTOM-UP CONSTRUCTION: MERGE

- Wrap all primitives in leaf nodes
- **Each level up (chosen based on various heuristics) needs to bound all primitives bound by children**
- Parent bounds can be made to enclose child bounds for fitting speed

Image from [Quinlan'94] Efficient distance computation between non-convex objects. Quinlan, S. In Proceedings IEEE Robotics and Automation, 1994.

BOTTOM-UP CONSTRUCTION: MERGE

- Wrap all primitives in leaf nodes
- **Each level up (chosen based on various heuristics) needs to bound all primitives bound by children**
- Parent bounds can be made to enclose child bounds for fitting speed

Image from [Quinlan'94] Efficient distance computation between non-convex objects. Quinlan, S. In Proceedings IEEE Robotics and Automation, 1994.

BVH COLLISION DETECTION

FIGURE © M. LIN, UNC CHAPEL HILL

BVH COLLISION DETECTION

FIGURE © M. LIN, UNC CHAPEL HILL

BVH COLLISION DETECTION

FIGURE © M. LIN, UNC CHAPEL HILL

BVH COLLISION DETECTION

FIGURE © M. LIN, UNC CHAPEL HILL

BVH COLLISION DETECTION

FIGURE © M. LIN, UNC CHAPEL HILL

BVH COLLISION DETECTION

FIGURE © M. LIN, UNC CHAPEL HILL

BVH COLLISION DETECTION

FIGURE © M. LIN, UNC CHAPEL HILL

BVH COLLISION DETECTION

FIGURE © M. LIN, UNC CHAPEL HILL

BVH COLLISION DETECTION

N.B. This example is Depth-first

FIGURE © M. LIN, UNC CHAPEL HILL

PAIRWISE COLLISION DETECTION USING BVH

- 001: Check for collision between two parent nodes (starting from the roots of two given trees)
- 002: IF there is no interference between two parents,
- 003: THEN stop and report “no collision”
- 004: ELSE All children of one parent node are checked against all children of the other node
- 005: IF there is a collision between the children
- 006: THEN IF at leave nodes
- 007: THEN report “collision”
- 008: ELSE go to Step 4
- 009: ELSE stop and report “no collision”

N.B. This example is Breadth-first

Image © 2012 C. Xian et al

MULTI-BODY BVH COLLISION DETECTION

Image from [Cohen95] *I-COLLIDE: An interactive and exact collision detection system for large-scale environments.* J. Cohen, M. Lin , D. Manocha , M. Ponamgi. In Proc. ACM Interactive 3D Graphics 1995

BVH UPDATE

Note that we cull not only collision checks but node updates

Update node only if parent is colliding

- Broadphase → potential colliding pairs
- For each pair
 - Update position/orientations of immediate children
 - Check collisions of nodes
 - Remove non-colliding nodes
 - Then traverse each colliding node (recursion)

Two traversal options: Depth first / Breadth first

BVH TRAVERSAL

Depth first: pairs fully resolved before any others are processed

Breadth first: resolve everything partially first before moving on

TIME CRITICAL COLLISION DETECTION [HUBBARD96]

If we run out of time stop traversal of BVH (Interruptible)

- Any potential colliders will be treated as colliding
- Typically breadth first traversal preferred
- Not widely used with collision response due to stability issues but useful for pure intersection testing in highly complex scenes

Important question: which potential pairs do we process first

[Hubbard96] P. M. Hubbard. "Approximating polyhedra with spheres for time-critical collision detection". ACM Trans. Graph., 15(3):179-210, July 1996.

TIME CRITICAL CONTACT MODEL

TRADE-OFF IN CHOOSING BVH'S

FIGURE © M. LIN, UNC CHAPEL HILL

COMPARING BVH APPROACHES

Cost Function: $F = N_u C_u + N_v C_v + N_p C_p$

where:

F : total cost function for interference detection

N_u : no. of bounding volumes updated

C_u : cost of updating a bounding volume,

N_v : no. of bounding volume pair overlap tests

C_v : cost of overlap test between 2 BVs

N_p : no. of primitive pairs tested for interference

C_p : cost of testing 2 primitives for interference

MEMORY REQUIREMENTS

Cost function: $M = N_i S_i + N_L S_L$

where

M = total memory requirements in bytes

N_i = number of internal nodes

S_i = size of a single internal node in bytes

N_L = number of leaf nodes

S_L = size of a single leaf node in bytes

Optimised memory strategies:

- More than one primitive per leaf node
- Leaf node check not required

Trinity College Dublin
Coláiste na Tríonóide, Baile Átha Cliath
The University of Dublin

SOME BVH SCHEMES

1. SPHERE TREE

Advantages

- Nodes are rotationally Invariant
- Relatively low memory usage
- Some extension for deformable bodies

Disadvantages

- Bad fit for long/thin/flat objects

Where used, some examples:

- Reportedly Gran Turismo
- Unreal Tournament 2003 rag-doll: about 15 rigid bodies, spheres+capsules

Ragdoll proxy image © Epic Games

1.1 UPDATE

Spheres are rotationally invariant so just update the positions of the child nodes based on the orientation of the object

Assuming c.o.m. is used as reference:

for $i=0$ to number of children

$$S_A.\text{child}[i].x(t) = R(t) * S_A.\text{child}[i].x(0) + x(t);$$

Where $x(t)$ is position of object, $R(t)$ is orientation matrix of object and $S_A.\text{child}[i].x(0)$ is position of BVH node in Body space

1.2 COLLISION TESTING

```

bool CollisionCheck ( spheretree SA, spheretree SB)
{
 if ( distance(SA.x(t), SB.x(t)) < SB.radius + SA.radius )
 {
 for i = 0 to num_children_of _SA, denoted SA.child[i]
 SA.child[i].x(t) = R(t) * SA.child[i].x(0) + x(t);
 CollisionCheck ( SB , SA.child[i]);
 }
 else return false;
}

```


In practice depth first recursion can be problematic (esp. For time critical collision detection)

- Instead we might place $S_B, S_A \rightarrow child[i]$ on a potential colliders list for the next iteration of processing

1.3 GENERATION: OCTREE-BASED

Simple technique: Decompose object into Voxel Octtree

- Relatively common data structure

Each occupied node of the octree (an object-space ABB) is bounded by a sphere ($0.5 \times \text{diagonal of octree cell}$)

Quick to code BUT not very efficient fit

1.3 GENERATION: MEDIAL AXIS-BASED

- Non-uniform cell-sizes usually provide much better fit
- Common example is to use a medial-axis (m-rep) base

Medial axis of T- shape

Voronoi diagram used to approximate medial axis

Documentation + source available <http://isg.cs.tcd.ie/spheretree/>

40

Spheres are placed on the
Voronoi vertices that are
inside the object.

<http://isg.cs.tcd.ie/spheretree/>

COMPARISON

Medial-axis based sphere tree (right) tends to be about twice as efficient at bounding objects, compared to octree (left)

[Hubbard96] "Approximating Polyhedra with Spheres for Time-Critical Collision Detection" ACM Transactions on Graphics, 15(3). 1996
[Bradshaw] Sphere tree generation (code, binaries and papers): <http://isg.cs.tcd.ie/spheretree>

2. AABB TREES

Advantages

- Applies almost equally well to deformable objects
- Easy to compute structure
- Easy intersection tests
- Often tighter fit than sphere tree
- Low update – if object doesn't rotate

Disadvantages

- Tree geometry varies with object rotation
- If object rotates, must recompute AABB at each frame

Generally very useful at toplevel – usefulness is debatable at finer levels (depends on application)

3. OBB TREES

Advantages

- Better fit than AABB and spheres
- Rotationally invariant in body space for rigid body

Disadvantages

- More expensive to update: must re-orient and reposition
- More expensive intersection test: **Two orders of magnitude** slower than checking two spheres for overlap
- More difficult to generate tree

Image © K. A. Anderson and C. Bay

OBB CONSTRUCTION

For a set of polygons

- Consider their vertices

OBB CONSTRUCTION

For a set of polygons

- Consider their vertices

And an arbitrary line

OBB CONSTRUCTION

For a set of polygons

- Consider their vertices

And an arbitrary line

- Project the vertices onto the line
- Consider their variance (spread)

OBB CONSTRUCTION

For a set of polygons

- Consider their vertices

And an arbitrary line

- Project the vertices onto the line
- Consider their variance (spread)
- Different line → different variance

OBB CONSTRUCTION

For a set of polygons

- Consider their vertices

And an arbitrary line

- Project the vertices onto the line
- Consider their variance (spread)
- Different line → different variance

Given

- the maximum variance

OBB CONSTRUCTION

For a set of polygons

- Consider their vertices

And an arbitrary line

- Project the vertices onto the line
- Consider their variance (spread)
- Different line → different variance

Given

- the maximum variance
- and the minimum variance

OBB CONSTRUCTION

For a set of polygons

- Consider their vertices

And an arbitrary line

- Project the vertices onto the line
- Consider their variance (spread)
- Different line → different variance

Given

- the maximum variance
- and the minimum variance

Find orientation of the best fitting box

based on eigenvectors of the covariance matrix of the vertices

BUILDING AN OBB TREE: FITTING

Covariance matrix of point coordinates describes statistical spread of cloud.

The OBB is aligned with directions of greatest and least spread

© M. LIN, UNC CHAPEL HILL

FITTING OBBS

Let the vertices of the i 'th triangle be the points a_i , b_i , and c_i , then the mean μ and covariance matrix C can be expressed in vector notation as:

- $\mu = \frac{1}{3n} \sum_{i=0}^n (\bar{a}^i + \bar{b}^i + \bar{c}^i)$
- $c_{jk} = \frac{1}{3n} \sum_{i=0}^n (\bar{a}_j^i \bar{a}_k^i + \bar{b}_j^i \bar{b}_k^i + \bar{c}_j^i \bar{c}_k^i), \quad 1 \leq j, k \leq 3$

where n is the number of triangles, and

- $\bar{a}^i = a^i - \mu, \bar{b}^i = b^i - \mu, \bar{c}^i = c^i - \mu$

BUILDING AN OBB TREE

Good box

© M. LIN, UNC CHAPEL HILL

BUILDING AN OBB TREE

Add points : worse box

© M. LIN, UNC CHAPEL HILL

BUILDING AN OBB TREE

More points : terrible box

© M. LIN, UNC CHAPEL HILL

BUILDING AN OBB TREE

Compute with extremal points only

© M. LIN, UNC CHAPEL HILL

BUILDING AN OBB TREE

“Even” distribution : good box

© M. LIN, UNC CHAPEL HILL

BUILDING AN OBB TREE

“Uneven” distribution : bad box

© M. LIN, UNC CHAPEL HILL

BUILDING AN OBB TREE

Fix : compute facets of convex hull

BUILDING AN OBB TREE

Better : integrate over facets

© M. LIN, UNC CHAPEL HILL

BUILDING AN OBB TREE

© M. LIN, UNC CHAPEL HILL

OBB GENERATION

For each primitive group, by Principal component analysis (covariance based)

- Find convex hull* of object(e.g. <http://www.qhull.org/>)
- Essentially a representation of the enclosing ellipsoid
- Find best BB to fit this

Building the tree: typically top-down(split operation)

Cost:

- $O(n \log n)$ fitting time for single BV
- $O(n \log^2 n)$ fitting time for entire tree

TREE TRAVERSAL

OBB INTERSECTION TEST

Separating axis theorem: Two convex polytopes are disjoint iff there exists a separating axis orthogonal to a face of either polytope or orthogonal to an edge from each polytope.

Separating Axis: an axis on which the projections of two polytopes don't overlap.

SEPARATING AXIS TEST (IN ONE SLIDE)

Determine Candidate Axes

Find Midpoint Separation

Find Half-length of projected intervals

Face normal directions

$$\begin{array}{ccc} \mathbf{u}_0^A & \mathbf{u}_1^A & \mathbf{u}_2^A \\ \mathbf{u}_0^B & \mathbf{u}_1^B & \mathbf{u}_2^B \end{array}$$

Cross product of edge directions
(for boxes these are orthogonal to face normals)

$$\begin{array}{ccc} \mathbf{u}_0^A \times \mathbf{u}_0^B & \mathbf{u}_0^A \times \mathbf{u}_1^B & \mathbf{u}_0^A \times \mathbf{u}_2^B \\ \mathbf{u}_1^A \times \mathbf{u}_0^B & \mathbf{u}_1^A \times \mathbf{u}_1^B & \mathbf{u}_1^A \times \mathbf{u}_2^B \\ \mathbf{u}_2^A \times \mathbf{u}_0^B & \mathbf{u}_2^A \times \mathbf{u}_1^B & \mathbf{u}_2^A \times \mathbf{u}_2^B \end{array}$$

COMPARISON

Cost Function: $F = N_u x C_u + N_v x C_v + N_p x C_p$

- F : total cost function for interference detection
- N_u : no. of bounding volumes updated
- C_u : cost of updating a bounding volume,
- N_v : no. of bounding volume pair overlap tests
- C_v : cost of overlap test between 2 BVs
- N_p : no. of primitive pairs tested for interference
- C_p : cost of testing 2 primitives for interference

Volume-node intersection C_v is one-order of magnitude slower than that for sphere trees or AABBs.

Primary advantage for OBB: Low N_v and N_p

- In general, OBBs can bound geometry more tightly than AABB Trees and sphere trees.

OBB VS AABB COMPARISON

OBB converges faster to the shape of the torus

© M. LIN, UNC CHAPEL HILL

K-DOP TREE: LEVEL 1

6-DOP

14-DOP

18-DOP

26-DOP

Images © Martin Held

K-DOP TREE : LEVEL 2

6-DOP

14-DOP

18-DOP

26-DOP

Images © Martin Held

K-DOP TREE: LEVEL 3

6-DOP

14-DOP

18-DOP

26-DOP

Images © Martin Held

K-DOP TREE : LEVEL 4

6-DOP

14-DOP

18-DOP

26-DOP

Images © Martin Held