

#15: Final Project: Roller Coaster!

CSE167: Computer Graphics
Instructor: Ronen Barzel
UCSD, Winter 2006

Roller coasters...

©1998 Ultimate Rollercoaster
www.ultimaterollercoaster.com

© 2002 Joe Schwartz
www.jojorides.com

© 1996 Joe Schwartz
www.jojorides.com

Copyright 1998 ©Ultimate Rollercoaster
www.ultimaterollercoaster.com

Final project

- Build a roller coaster, with a car riding on it
- More open-ended than previous projects
- Be creative!
 - We do have some specific capabilities/features we'll look for
 - But we'll be impressed by “style” too!

Final project

- More on your own than previous projects
- No “base code”
 - though you may use base code from previous assignments
- Today I'll go over the key techniques

Roller coaster steps

(see web page for details)

1. Make a piecewise-cubic curve
2. Create coordinate frames along a piecewise-cubic curve
 - will be used to orient along the path
 - include a roll angle at each curve point, to adjust tilt
3. Create a swept surface
 - the actual track along the of the roller coaster
4. Design and build the roller coaster track
5. Run a car on the track

Step 1. Piecewise-Cubic Curve

- Specify as a series of points
- Will be used for the path of the roller coaster

Step 2. Coordinate Frames on curve

- Describes orientation along the path

Step 2b. Tweak coordinate frames

- Control lean of coordinate frames
- Specify “roll” angle offset at each control point

Step 3a. Sweep a cross section

- Define a cross section curve (piecewise-linear is OK)
- Sweep it along the path, using the frames

3b. Tessellate

- Construct triangles using the swept points
- (sweep more finely than this drawing, so it'll be smoother)

4. Run a car on the track

Step 1. Piecewise-Cubic Curve

- Specify as a series of points
- Will be used for the path of the roller coaster

Piecewise-Cubic Curve

- Requirements:
 - Given an array of N points
 - Be able to evaluate curve for any value of t (in 0...1)
 - Curve should be C1-continuous
- Best approach: define a class, something like

```
class Curve {  
 Curve(int Npoints, Point3 points[]);  
 Point3 Eval(float t);  
}
```

Piecewise-Cubic Curves

- Three recommended best choices:
 - Bézier segments
 - Advantages: You did a Bézier segment in Project 5
 - Disadvantages: Some work to get C1 continuity
 - Will discuss technique to do this
 - B-Spline
 - Advantages: simple, always C1 continuous
 - Disadvantages: New thing to implement, doesn't interpolate
 - Catmull-Rom spline
 - Advantages: interpolates points
 - Disadvantages: Less predictable than B-Spline. New thing to implement

Piecewise Bézier curve review

- We have a Bézier segment function $Bez(t, \mathbf{p}_0, \mathbf{p}_1, \mathbf{p}_2, \mathbf{p}_3)$
 - Given four points
 - Evaluates a Bézier segment for t in $0\dots1$
 - Implemented in Project 5

- Now define a piecewise Bézier curve $x(u)$
 - Given $3N+1$ points $\mathbf{p}_0, \dots, \mathbf{p}_{3N}$
 - Evaluates entire curve for u in $0\dots1$
 - Note: In class 8, defined curve for u in $0\dots N$
 - Today will define it for u in $0\dots1$

Piecewise Bézier curve: segments

- Given $3N + 1$ points $\mathbf{p}_0, \mathbf{p}_1, \dots, \mathbf{p}_{3N}$
- Define N Bézier segments:

$$\mathbf{x}_0(t) = Bez(t, \mathbf{p}_0, \mathbf{p}_1, \mathbf{p}_2, \mathbf{p}_3)$$

$$\mathbf{x}_1(t) = Bez(t, \mathbf{p}_3, \mathbf{p}_4, \mathbf{p}_5, \mathbf{p}_6)$$

$$\vdots$$

$$\mathbf{x}_{N-1}(t) = Bez(t, \mathbf{p}_{3N-3}, \mathbf{p}_{3N-2}, \mathbf{p}_{3N-1}, \mathbf{p}_{3N})$$

Piecewise Bézier curve

$$\mathbf{x}(u) = \begin{cases} \mathbf{x}_0(Nu), & 0 \leq u \leq \frac{1}{N} \\ \mathbf{x}_1(Nu - 1), & \frac{1}{N} \leq u \leq \frac{2}{N} \\ \vdots \\ \mathbf{x}_{N-1}(Nu - (N-1)), & \frac{N-1}{N} \leq u \leq 1 \end{cases}$$

$\mathbf{x}(u) = \mathbf{x}_i(Nu - i)$, where $i = \lfloor Nu \rfloor, u < 1$;

$$= Bez(Nu - i, \mathbf{p}_{3i}, \mathbf{p}_{3i+1}, \mathbf{p}_{3i+2}, \mathbf{p}_{3i+3})$$

$$\mathbf{x}(1) = \mathbf{p}_{3N}$$

$$= Bez(1, \mathbf{p}_{3i}, \mathbf{p}_{3i+1}, \mathbf{p}_{3i+2}, \mathbf{p}_{3i+3})$$

Piecewise Bézier curve

- $3N+1$ points define N Bézier segments
- $x(i/N) = \mathbf{p}_{3i}$
- C^0 continuous by construction
- G^1 continuous at \mathbf{p}_{3i} when $\mathbf{p}_{3i-1}, \mathbf{p}_{3i}, \mathbf{p}_{3i+1}$ are collinear
- C^1 continuous at \mathbf{p}_{3i} when $\mathbf{p}_{3i} - \mathbf{p}_{3i-1} = \mathbf{p}_{3i+1} - \mathbf{p}_{3i}$

C^1 discontinuous

C^1 continuous

Tangent to piecewise Bézier curve

- Tangent to the piecewise curve
 - same as the tangent to each segment (from Project 5)
 - mathematically speaking, needs to be scaled
 - in practice we often normalize anyway
 - At the shared points, the tangents on the two sides might not agree
 - Unless we arrange for C1 continuity

$$\left. \begin{aligned} \mathbf{x}(u) &= Bez(t, \mathbf{p}_{3i}, \mathbf{p}_{3i+1}, \mathbf{p}_{3i+2}, \mathbf{p}_{3i+3}) \\ \vec{\mathbf{x}}'(u) &= N \ Bez'(t, \mathbf{p}_{3i}, \mathbf{p}_{3i+1}, \mathbf{p}_{3i+2}, \mathbf{p}_{3i+3}) \end{aligned} \right\}$$

where $\begin{cases} u < 1: & i = \lfloor Nu \rfloor \text{ and } t = Nu - i \\ u = 1: & i = N - 1 \text{ and } t = 1 \end{cases}$

Piecewise Bézier curves

- Inconveniences:
 - Must have 4 or 7 or 10 or 13 or ... (1 plus a multiple of 3) points
 - Not all points are the same
 - Have to fiddle to keep curve C1-continuous

Making a C1 Bézier curve

- A hack to construct a C1-continuous Bézier curve
 - Actually, this is essentially implementing Catmull-Rom splines
 - Instead, could just implement Catmull-Rom splines directly
 - Same amount of work as implementing B-Spline
- Given M points:
 - want a piecewise-Bézier curve that interpolates them
 - Bézier segments interpolate their endpoints
 - Need to construct the intermediate points for the segments

Auto-creation of intermediate points

- Given M original points
 - Will have M-1 segments
 - Will have $N=3*(M-1)+1$ final points

Auto-creation of intermediate points

- Need tangent directions at each original point
 - Use direction from previous point to next point

Auto-creation of intermediate points

- Introduce intermediate points
 - Move off each original point in the direction of the tangent
 - “Handle” length = 1/3 distance between previous and next points
 - special-case the end segments.
 - or for closed loop curve, wrap around

Auto-creation of intermediate points

- Resulting curve:

Auto-creation of intermediate points

- Summary of algorithm:

Given M originalPoints

Allocate newPoints array, $N = 3*(M-1)+1$ new points

for each original point i

$p = \text{originalPoints}[i]$

$v = \text{originalPoints}[i+1] - \text{originalPoints}[i-1]$

$\text{newPoints}[3*i-1] = p - v/6$

$\text{newPoints}[3*i] = p$

$\text{newPoints}[3*i+1] = p + v/6$

- Of course, must be careful about start and end of loop
- Can allow the curve to be a closed loop: wrap around the ends

Other option... B-spline

- Need at least 4 points, i.e. N+3 points
- B-spline curve uses given N+3 points as is
 - Always C₂ continuous
 - no intermediate points needed
 - Approximates rather than interpolates
 - doesn't reach the endpoints
 - not a problem for closed loops: wrap around.
 - simple algorithm to compute
 - (may need to extend matrix library to support Vector4)

Blending Functions Review

- Evaluate Bézier using “Sliding window”
 - Window moves forward by 3 units when u passes to next Bézier segment
 - With $3N+1$ points, N positions for window, ie. N segments
 - Evaluate matrix in window:

$$\mathbf{x}(u) = \underbrace{[\mathbf{p}_{3i} \quad \mathbf{p}_{3i+1} \quad \mathbf{p}_{3i+2} \quad \mathbf{p}_{3i+3}]}_{\mathbf{G}_{Bez}} \underbrace{\begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 3 & 0 \\ -3 & 3 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}}_{\mathbf{B}_{Bez}} \underbrace{\begin{bmatrix} t^3 \\ t^2 \\ t \\ 1 \end{bmatrix}}_{\mathbf{T}}$$

where $\begin{cases} u < 1: i = \lfloor Nu \rfloor \text{ and } t = Nu - i \\ u = 1: i = N - 1 \text{ and } t = 1 \end{cases}$

B-spline blending functions

- Still a sliding “window”
 - Shift “window” by 1, not by 3
 - With $N+3$ points, N positions for window, i.e. N segments

$$\mathbf{x}(u) = \underbrace{[\mathbf{p}_i \quad \mathbf{p}_{i+1} \quad \mathbf{p}_{i+2} \quad \mathbf{p}_{i+3}]}_{\mathbf{G}} \frac{1}{6} \underbrace{\begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 0 & 4 \\ -3 & 3 & 3 & 1 \\ 1 & 0 & 0 & 0 \end{bmatrix}}_{\mathbf{B}_{B-spline}} \underbrace{\begin{bmatrix} t^3 \\ t^2 \\ t \\ 1 \end{bmatrix}}_{\mathbf{T}}$$

where $\begin{cases} u < 1: & i = \lfloor Nu \rfloor \text{ and } t = Nu - i \\ u = 1: & i = N - 1 \text{ and } t = 1 \end{cases}$

Tangent to B-spline

- Same formulation, but use \mathbf{T}' vector (and scale by N)

$$\mathbf{x}(u) = \underbrace{[\mathbf{p}_i \ \mathbf{p}_{i+1} \ \mathbf{p}_{i+2} \ \mathbf{p}_{i+3}]}_{\mathbf{G}} \frac{1}{6} \underbrace{\begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 0 & 4 \\ -3 & 3 & 3 & 1 \\ 1 & 0 & 0 & 0 \end{bmatrix}}_{\mathbf{B}_{B-spline}} \underbrace{\begin{bmatrix} t^3 \\ t^2 \\ t \\ 1 \end{bmatrix}}_{\mathbf{T}}$$

where $\begin{cases} u < 1: i = \lfloor Nu \rfloor \text{ and } t = Nu - i \\ u = 1: i = N - 1 \text{ and } t = 1 \end{cases}$

$$\vec{\mathbf{x}}'(u) = \underbrace{[\mathbf{p}_i \ \mathbf{p}_{i+1} \ \mathbf{p}_{i+2} \ \mathbf{p}_{i+3}]}_{\mathbf{G}} \frac{1}{6} \underbrace{\begin{bmatrix} -1 & 3 & -3 & 1 \\ 3 & -6 & 0 & 4 \\ -3 & 3 & 3 & 1 \\ 1 & 0 & 0 & 0 \end{bmatrix}}_{\mathbf{B}_{B-spline}} \underbrace{N \begin{bmatrix} 3t^2 \\ 2t \\ 1 \\ 0 \end{bmatrix}}_{\mathbf{T}'}$$

where $\begin{cases} u < 1: i = \lfloor Nu \rfloor \text{ and } t = Nu - i \\ u = 1: i = N - 1 \text{ and } t = 1 \end{cases}$

Catmull-Rom

- Use same formulation as B-spline
 - But a different basis matrix
- Interpolates all its control points
 - Except it doesn't reach the endpoints
 - Add extra points on the ends, or wrap around for closed loop

$$\mathbf{x}(u) = \underbrace{[\mathbf{p}_i \quad \mathbf{p}_{i+1} \quad \mathbf{p}_{i+2} \quad \mathbf{p}_{i+3}]}_{\mathbf{G}} \underbrace{\frac{1}{2} \begin{bmatrix} -1 & 2 & -1 & 0 \\ 3 & -5 & 0 & 2 \\ -3 & 4 & 1 & 0 \\ 1 & -1 & 0 & 0 \end{bmatrix}}_{\mathbf{B}_{Catmull-Rom}} \underbrace{\begin{bmatrix} t^3 \\ t^2 \\ t \\ 1 \end{bmatrix}}_{\mathbf{T}} \text{ where } \begin{cases} u < 1: i = \lfloor Nu \rfloor \text{ and } t = Nu - i \\ u = 1: i = N - 1 \text{ and } t = 1 \end{cases}$$

$$\vec{\mathbf{x}}'(u) = \underbrace{[\mathbf{p}_i \quad \mathbf{p}_{i+1} \quad \mathbf{p}_{i+2} \quad \mathbf{p}_{i+3}]}_{\mathbf{G}} \underbrace{\frac{1}{2} \begin{bmatrix} -1 & 2 & -1 & 0 \\ 3 & -5 & 0 & 2 \\ -3 & 4 & 1 & 0 \\ 1 & -1 & 0 & 0 \end{bmatrix}}_{\mathbf{B}_{Catmull-Rom}} \underbrace{N \begin{bmatrix} 3t^2 \\ 2t \\ 1 \\ 0 \end{bmatrix}}_{\mathbf{T}'} \text{ where } \begin{cases} u < 1: i = \lfloor Nu \rfloor \text{ and } t = Nu - i \\ u = 1: i = N - 1 \text{ and } t = 1 \end{cases}$$

Step 1, Summary

- We can define a curve:
 - Given N points
 - We know how to evaluate the curve for any u in 0..1
 - We know how to evaluate the tangent for any u in 0..1
 - Might be implemented via Bézier, B-Spline, Catrom
- Bundle in a class

```
class Curve {  
 Curve(int Npoints, Point3 points[]);  
 Point3 Eval(float u);  
 Vector3 Tangent(float u);  
}
```

Step 2. Coordinate Frames on curve

- Describes orientation along the path

Finding coordinate frames

- To be able to build the track, we need to define coordinate frames along the path.
 - We know the tangent, this gives us one axis, the “forward” direction
 - We need to come up with vectors for the “right” and “up” directions.
- There’s no automatic solution
- Most straightforward :
 - Use the same approach as camera lookat
 - Pick an “up” vector.

Constructing a frame

- Same as constructing an object-to-world transform

Given that we can compute position $\mathbf{x}(t)$ and tangent $\vec{\mathbf{x}}'(t)$

Given a global "up" vector $\vec{\mathbf{u}}$

Assume that we want

"forward" direction to be the y axis,

"right" to be the x axis

"up" to be the z axis

To construct the frame matrix $\mathbf{F}(t)$, fill the $\vec{\mathbf{a}}, \vec{\mathbf{b}}, \vec{\mathbf{c}}, \mathbf{d}$ columns

$\mathbf{d} = \mathbf{x}(t)$ -- origin of the frame is at t along the curve

$\vec{\mathbf{b}} = \frac{\vec{\mathbf{x}}'(t)}{|\vec{\mathbf{x}}'(t)|}$ -- y axis of frame is tangent, normalized

$\vec{\mathbf{a}} = \frac{\vec{\mathbf{b}} \times \vec{\mathbf{u}}}{|\vec{\mathbf{b}} \times \vec{\mathbf{u}}|}$ -- x axis of frame is perpendicular to forward and global up

$\vec{\mathbf{c}} = \vec{\mathbf{a}} \times \vec{\mathbf{b}}$ -- z axis of frame is perpendicular to forward and right

Specifying a roll for the frame

- The “lookat” method tries to keep the frame upright
- But what if we want to lean, e.g. for a banked corner?
- Introduce a roll parameter
 - Gives the angle to roll about the “forward” axis.
- Want to be able to vary the roll along the path
 - Specify a roll value per control point

Computing the roll on the path

- How to compute the roll at any value of t ?
 - just use the roll values as (1D) spline points!

Given points: $\mathbf{p}_0, \mathbf{p}_1, \dots, \mathbf{p}_{N-1}$
and rolls: r_0, r_1, \dots, r_{N-1}

Compute position, tangent:

$$\begin{aligned}\mathbf{x}(u) &= Bez(Nu - i, \mathbf{p}_{3i}, \mathbf{p}_{3i+1}, \mathbf{p}_{3i+2}, \mathbf{p}_{3i+3}) \text{ or} \\ &= \mathbf{G}_i \mathbf{B} \mathbf{T}_{Nu-i} \\ \vec{\mathbf{x}}'(u) &= Bez'(Nu - i, \mathbf{p}_{3i}, \mathbf{p}_{3i+1}, \mathbf{p}_{3i+2}, \mathbf{p}_{3i+3}) \text{ or} \\ &= \mathbf{G}_i \mathbf{B} \mathbf{N} \mathbf{T}'_{Nu-i}\end{aligned}$$

Compute roll:

$$\begin{aligned}r(u) &= Bez(Nu - i, r_{3i}, r_{3i+1}, r_{3i+2}, r_{3i+3}) \text{ or} \\ &= [r_i \ r_{i+1} \ r_{i+2} \ r_{i+3}] \mathbf{B} \mathbf{T}_{Nu-i}\end{aligned}$$

where:

$$i = \lfloor Nu \rfloor$$

Rolling the frame

- To compute the final object-to-world matrix for the frame, compose the upright frame with a rotation matrix:

$$\mathbf{W}(t) = \mathbf{F}(t) \mathbf{R}_y(r(t))$$

Curve class with frames

- The class can include:

```
class Curve {  
 Curve(int N, Point3 points[], float roll[]);  
 void SetUp(Vector3 up);  
 Point3 Eval(float t);  
 Vector3 Tangent(float t);  
 Matrix Frame(float t) { return UpFrame(t)*Roll(t); }  
private:  
 Matrix UpFrame(float t);  
 Matrix Roll(float t);  
}
```


Step 3a. Sweep a cross section

- Define a cross section curve (piecewise-linear is OK)
- Sweep it along the path, using the frames

3b. Tessellate

- Construct triangles using the swept points
- (sweep more finely than this drawing, so it'll be smoother)

The cross section

- Say we have a cross section curve with N points
 - AKA the *profile curve*
 - For simplicity, assume it's piecewise linear
 - e.g., N=4

Sweep the profile curve

- choose M how many rows to have
 - make this a parameter or value you can change easily
 - too few: not smooth enough
 - too many: too slow
- place M copies of the cross section along the path
 - e.g. M=8 (for a full track you might have M=100's or more)

Sweep the profile curve

- We can get a coordinate frame for any t along the curve
 - i.e. we have an object-to-world matrix $\mathbf{W}(t)$ for t in $0\dots 1$
- Distribute the profile curve copies uniformly in t
 - For each row, transform the profile curve using the world matrix:

For each row i in 0 to $M - 1$

For each profile point \mathbf{q}_j for j in 0 to $N - 1$

$$t = \frac{i}{M - 1}$$

$$\mathbf{p}_{ij} = \mathbf{W}(t)\mathbf{q}_j$$

Topology

- Simple rectangular topology, M^*N points:

Putting a car on the track

- Again, we can use the path's frame matrix $\mathbf{W}(t)$
 - Probably with a local offset \mathbf{M} if needed:
 - Local-to-world = $\mathbf{W}(t)\mathbf{M}$
- t goes from 0 to 1 and keeps cycling
- Wheels rotate as function of t
 - Will probably slide. Try to tweak so they look reasonable.
 - More complex to really have wheels roll on the track

Designing a roller coaster

Designing a roller coaster track

■ Suggestions...

- plan it out on (graph) paper first!
- top view & “unwound” elevation view
- number and label the control points
 - use a scheme that will let you go back and add more points later!
 - control point coordinates can be hard-wired in C++ source
 - when typing them in, comment them with your labels

Designing a roller coaster

- The path can be fairly simple.
 - start with something simple
 - if you have time at the end, go wild!
- The track could be...
 - a trench, like a log flume that the car slides in
 - a monorail that the car envelops
 - a pair of rails (two cross sections) for a railroad-style car
 - whatever else you come up with
- The car could be...
 - a cube with simple wheels
 - a penguin
 - A sports car that you download off the web and figure out how to read
 - whatever else you come up with
- Trestles/Supports not needed... but could be cool
- Ticket booth & Flags & Fence etc. not needed... but could be cool
- Have fun! Be creative!

Advanced Roller Coaster Topics

- (Not required, but handy for some bells & whistles)
- Arc-Length Parametrization
 - Better control over speed of car
- Parallel transport of frames
 - Make it easier to do loops

Arc-length Parametrization

- In our current formulation:
 - Position along the curve is based on arbitrary t parameter
 - We animate by increasing t uniformly:
 - Speed of the car isn't constant
 - Speed of the car isn't easily controllable
 - Car spends the same amount of time in each segment:
 - in areas where the control points are far apart, the car goes fast
 - in areas where the control points are close together, the car goes slow

Arc-length parametrization

- Specify position along the curve based on distance s
 - $s=0$: at start of curve
 - $s=1$: 1 unit (foot or meter or whatever) along the track
 - $s=2$: 2 units along the track
- Animate by increasing s uniformly: constant speed
- Adjust speed by adjusting change in s per frame
- Unaffected by where control points happen to be

Arc-length parametrization

- *Arc length* just means length along the curve
- Really, arc length *re*-parametrization
 - We have a parameter t
 - We want to express t in terms of length s
- No simple closed form expression
- A bit of math in principle
- Then we'll do a simple approximation of it

Arc length

- Define $S(t) = \text{length along the curve } \mathbf{x}(t) \text{ from the start until } t$

$$ds = \sqrt{dx^2 + dy^2 + dz^2} \quad \text{-- differential distance}$$

$$S(t) = \int_0^t \left(\frac{ds}{dt} \right) dt$$

$$= \int_0^t \sqrt{\left(\frac{dx}{dt} \right)^2 + \left(\frac{dy}{dt} \right)^2 + \left(\frac{dz}{dt} \right)^2} dt$$

$$= \int_0^t |\vec{\mathbf{x}}'(t)| dt$$

Reparameterize

We have:

$\mathbf{x}(t)$ = our curve parametrized by t

$S(t)$ = arc length along $\mathbf{x}(t)$ up to t

We want:

$\mathbf{x}_{arc}(s)$ = our curve re-parametrized by s

$\mathbf{x}_{arc}(s) = \mathbf{x}(t(s))$, where $t(s) = S^{-1}(s)$

We need:

the inverse length function, $S^{-1}(s)$

Arc-length reparameterization

- Exact computation of length & inverse is too hard
- Simple approximation for arc length: *chord length*
 - Sample M times, uniformly (sufficiently large, e.g. $M=10N$)
 - Accumulate incremental length into array of length values:
- Simple approximation to invert:

Given s , where $0 \leq s \leq S_M$

Find neighboring samples: i such that $S_i < s < S_{i+1}$

Use linear interpolation between the samples:

$$t = \frac{1}{M} \left(i + \frac{s - S_i}{S_{i+1} - S_i} \right)$$

Parallel transport of frames

- Using the “lookat” method with a global “up” vector:
 - Trouble if the “forward” direction lines up with the “up” direction
 - No solution when it lines up
 - Solution tends to spin wildly when forward is very close to up
 - e.g. if track goes straight up or straight down
 - such as would happen going into or out of a loop
- Possible solution:
 - Specify an “up” vector per point
 - Replaces of the roll vector
 - Can compute spline on per-point up vectors
 - This would work, but is cumbersome for the user
- Alternative:
 - Start with a good frame, carry it with you along the path

Parallel Transport

- User specifies initial “up” vector for $t=0$ (or $s=0$)
 - Construct an initial frame using the lookat method
- Compute subsequent “up” vectors incrementally
 - Directly for each sample when sampling curve for tessellation; or
 - In advance when defining the curve:
 - Compute and store “up” vector at each control point
 - Use the stored “up” vectors as control points for an “up” vector spline
- Given the tangent and an “up” vector at each point
 - Can construct a frame using the lookat method
 - None of our stored “up” vectors will be parallel to the tangent.

Parallel Transport

- Given at $t = t_i$:

$$\text{tangent } \vec{v}_i = \frac{\vec{x}'(t_i)}{|\vec{x}'(t_i)|}$$

"up" vector \vec{u}_i

- For next sample $t = t_{i+1}$:

- Compute $\vec{v}_{i+1} = \frac{\vec{x}'(t_{i+1})}{|\vec{x}'(t_{i+1})|}$

- Compute rotation that takes \vec{v}_i to \vec{v}_{i+1} :

$$\text{axis } \vec{a} = \frac{\vec{v}_i \times \vec{v}_{i+1}}{|\vec{v}_i \times \vec{v}_{i+1}|}$$

$$\text{angle } \theta = \tan^{-1} \left(\frac{\vec{v}_i \times \vec{v}_{i+1}}{\vec{v}_i \cdot \vec{v}_{i+1}} \right)$$

- Use that rotation to take \vec{u}_i to \vec{u}_{i+1} :

$$\vec{u}_{i+1} = \mathbf{R}(\vec{a}, \theta) \vec{u}_i$$

- Works if curve doesn't turn 180° between samples
- Can also include (incremental) roll value at each sample:

$$\vec{u}_{i+1} = \mathbf{R}(\vec{v}_{i+1}, r_{i+1}) \mathbf{R}(\vec{a}, \theta) \vec{u}_i$$

Done

- Enjoy your projects!
- Next class: guest lecture on game design