

Robust Treatment of Degenerate Elements in Interactive Corotational FEM Simulations

O. Civit-Flores and A. Susín

UPC-BarcelonaTech

June 11, 2014

Outline

- 1 Introduction
- 2 Corotational FEM
- 3 Rotation extraction
- 4 Degeneration-Aware Polar Decomposition
- 5 Results

Interactive simulation of deformable solids using FEM

Applications:

- Virtual reality, surgery, training...
- Videogames

Requirements:

- User interaction
- Efficiency
- Robustness
- Realism

Contribution

Element degeneration threatens robustness and realism:

- We identify issues with existing degenerate element treatment schemes
- We propose a new method that avoids them

Outline

- 1 Introduction
- 2 Corotational FEM
- 3 Rotation extraction
- 4 Degeneration-Aware Polar Decomposition
- 5 Results

Finite Element Method

Partition the computational domain Ω into sub-domains Ω_i with N shared nodes

Tetrahedral elements:

$$\mathbf{r}_e = \begin{bmatrix} \mathbf{r}_1 \\ \vdots \\ \mathbf{r}_4 \end{bmatrix}, \quad \mathbf{x}_e = \begin{bmatrix} \mathbf{x}_1 \\ \vdots \\ \mathbf{x}_4 \end{bmatrix}, \quad \mathbf{f}_e = \begin{bmatrix} \mathbf{f}_1 \\ \vdots \\ \mathbf{f}_4 \end{bmatrix}$$

The elastic forces on the nodes are:

$$\mathbf{f}_e = -\mathcal{K}_e \mathbf{u}_e, \quad \mathbf{u}_e = \mathbf{x}_e - \mathbf{r}_e$$

Properties:

- Constant stiffness matrix \mathcal{K}_e
- Invariant to translation, but not to rotation

Linear FEM

linearization error

Linearization only valid close to
the point of linearization

linearized

non-linear

From [1]

Corotational Linear FEM (I)

Idea: Apply LFEM in a reference system local to each element

Corotational Linear FEM (II)

- 1 Compute deformation matrix \mathcal{F} :

$$\mathcal{F} = \mathcal{D}(\mathbf{x}_e) \mathcal{D}(\mathbf{r}_e)^{-1}, \quad \mathcal{D}(\mathbf{v}_e) = [\mathbf{v}_2 - \mathbf{v}_1 \quad \mathbf{v}_3 - \mathbf{v}_1 \quad \mathbf{v}_4 - \mathbf{v}_1]$$

- 2 Factorize into rotation and scaling:

$$\mathcal{F} = \mathcal{R}\mathcal{S}$$

- 3 Apply linear elasticity in local coordinates:

$$\mathbf{f}_e = -\mathcal{R}_e \mathcal{K}_e (\mathcal{R}_e^T \mathbf{x}_e - \mathbf{r}_e)$$

Properties:

- Geometrically non-linear
- Invariant to translation and rotation

Corotational Linear FEM (II)

1 Compute deformation matrix \mathcal{F} :

$$\mathcal{F} = \mathcal{D}(\mathbf{x}_e) \mathcal{D}(\mathbf{r}_e)^{-1}, \quad \mathcal{D}(\mathbf{v}_e) = [\mathbf{v}_2 - \mathbf{v}_1 \quad \mathbf{v}_3 - \mathbf{v}_1 \quad \mathbf{v}_4 - \mathbf{v}_1]$$

2 Factorize into rotation and scaling:

$$\mathcal{F} = \mathcal{R}\mathcal{S}$$

3 Apply linear elasticity in local coordinates:

$$\mathbf{f}_e = -\mathcal{R}_e \mathcal{K}_e (\mathcal{R}_e^T \mathbf{x}_e - \mathbf{r}_e)$$

Properties:

- Geometrically non-linear
- Invariant to translation and rotation

Corotational Linear FEM (II)

- ① Compute deformation matrix \mathcal{F} :

$$\mathcal{F} = \mathcal{D}(\mathbf{x}_e) \mathcal{D}(\mathbf{r}_e)^{-1}, \quad \mathcal{D}(\mathbf{v}_e) = [\mathbf{v}_2 - \mathbf{v}_1 \quad \mathbf{v}_3 - \mathbf{v}_1 \quad \mathbf{v}_4 - \mathbf{v}_1]$$

- ② Factorize into rotation and scaling:

$$\mathcal{F} = \mathcal{R}\mathcal{S}$$

- ③ Apply linear elasticity in local coordinates:

$$\mathbf{f}_e = -\mathcal{R}_e \mathcal{K}_e (\mathcal{R}_e^T \mathbf{x}_e - \mathbf{r}_e)$$

Properties:

- Geometrically non-linear
- Invariant to translation and rotation

Corotational Linear FEM (II)

① Compute deformation matrix \mathcal{F} :

$$\mathcal{F} = \mathcal{D}(\mathbf{x}_e) \mathcal{D}(\mathbf{r}_e)^{-1}, \quad \mathcal{D}(\mathbf{v}_e) = [\mathbf{v}_2 - \mathbf{v}_1 \quad \mathbf{v}_3 - \mathbf{v}_1 \quad \mathbf{v}_4 - \mathbf{v}_1]$$

② Factorize into rotation and scaling:

$$\mathcal{F} = \mathcal{R}\mathcal{S}$$

③ Apply linear elasticity in local coordinates:

$$\mathbf{f}_e = -\mathcal{R}_e \mathcal{K}_e (\mathcal{R}_e^T \mathbf{x}_e - \mathbf{r}_e)$$

Properties:

- Geometrically non-linear
- Invariant to translation and rotation

Corotational Linear FEM (II)

- ① Compute deformation matrix \mathcal{F} :

$$\mathcal{F} = \mathcal{D}(\mathbf{x}_e) \mathcal{D}(\mathbf{r}_e)^{-1}, \quad \mathcal{D}(\mathbf{v}_e) = [\mathbf{v}_2 - \mathbf{v}_1 \quad \mathbf{v}_3 - \mathbf{v}_1 \quad \mathbf{v}_4 - \mathbf{v}_1]$$

- ② Factorize into rotation and scaling:

$$\mathcal{F} = \mathcal{R}\mathcal{S}$$

- ③ Apply linear elasticity in local coordinates:

$$\mathbf{f}_e = -\mathcal{R}_e \mathcal{K}_e (\mathcal{R}_e^T \mathbf{x}_e - \mathbf{r}_e)$$

Properties:

- Geometrically non-linear
- Invariant to translation and rotation

Dynamics and Quasistatics

Node positions $\mathbf{x} \in \mathbb{R}^{3N}$ are the DOF:

- Dynamics:

$$\mathcal{M}\ddot{\mathbf{x}} = \mathbf{f}_s(\mathbf{x}) + \mathbf{f}_d(\mathbf{x}, \dot{\mathbf{x}}) + \mathbf{f}_{\text{ext}}$$

- Quasistatics:

$$\mathbf{f}_s(\mathbf{x}) = -\mathbf{f}_{\text{ext}}$$

Element Degeneration

Collapse with $|\det(\mathcal{F})| < \epsilon$ or inversion with $\det(\mathcal{F}) < 0$

- Unphysical
- Unavoidable with (finite) linear forces
- Unavoidable due to discretization
- Unavoidable due to user interaction
- $\det(\mathcal{F}) < \epsilon$ affects $\mathcal{F} = \mathcal{R}\mathcal{S}$ factorization

Element Degeneration

Collapse with $|\det(\mathcal{F})| < \epsilon$ or inversion with $\det(\mathcal{F}) < 0$

- Unphysical
- Unavoidable with (finite) linear forces
- Unavoidable due to discretization
- Unavoidable due to user interaction
- $\det(\mathcal{F}) < \epsilon$ affects $\mathcal{F} = \mathcal{R}\mathcal{S}$ factorization

Element Degeneration

Collapse with $|\det(\mathcal{F})| < \epsilon$ or inversion with $\det(\mathcal{F}) < 0$

- Unphysical
- **Unavoidable with (finite) linear forces**
- Unavoidable due to discretization
- Unavoidable due to user interaction
- $\det(\mathcal{F}) < \epsilon$ affects $\mathcal{F} = \mathcal{R}\mathcal{S}$ factorization

Element Degeneration

Collapse with $|\det(\mathcal{F})| < \epsilon$ or inversion with $\det(\mathcal{F}) < 0$

- Unphysical
- Unavoidable with (finite) linear forces
- **Unavoidable due to discretization**
- Unavoidable due to user interaction
- $\det(\mathcal{F}) < \epsilon$ affects $\mathcal{F} = \mathcal{R}\mathcal{S}$ factorization

From [2]

Element Degeneration

Collapse with $|\det(\mathcal{F})| < \epsilon$ or inversion with $\det(\mathcal{F}) < 0$

- Unphysical
- Unavoidable with (finite) linear forces
- Unavoidable due to discretization
- **Unavoidable due to user interaction**
- $\det(\mathcal{F}) < \epsilon$ affects $\mathcal{F} = \mathcal{R}\mathcal{S}$ factorization

Element Degeneration

Collapse with $|\det(\mathcal{F})| < \epsilon$ or inversion with $\det(\mathcal{F}) < 0$

- Unphysical
- Unavoidable with (finite) linear forces
- Unavoidable due to discretization
- Unavoidable due to user interaction
- $\det(\mathcal{F}) < \epsilon$ affects $\mathcal{F} = \mathcal{R}\mathcal{S}$ factorization

Outline

- 1 Introduction
- 2 Corotational FEM
- 3 Rotation extraction
- 4 Degeneration-Aware Polar Decomposition
- 5 Results

Methods

Several methods to extract \mathcal{R} from \mathcal{F} are possible:

- Polar Decomposition [1]
- QR Factorization [3]
- Hybrid PD-QR [5]
- Modified Singular Value Decomposition (SVD1) [2]
- Coherent Singular Value Decomposition (SVD2) [4]
- Project/Reflect [6]
- Degeneration-Aware Polar Decomposition [?]

Polar Decomposition

Factorizes $\mathcal{F} = \mathcal{R}\mathcal{S}$, where \mathcal{R} is orthonormal and \mathcal{S} is symmetric

- Best matching, minimizes $\|\mathcal{F} - \mathcal{R}\|_F^2$
- Fails if $|\det(\mathcal{F})| \leq \epsilon$ (collapsed)
- Reflected \mathcal{R} with $\det(\mathcal{R}) = -1$ if $\det(\mathcal{F}) < 0$ (inverted)

Polar Decomposition

Factorizes $\mathcal{F} = \mathcal{R}\mathcal{S}$, where \mathcal{R} is orthonormal and \mathcal{S} is symmetric

- Best matching, minimizes $\|\mathcal{F} - \mathcal{R}\|_F^2$
- Fails if $|\det(\mathcal{F})| \leq \epsilon$ (collapsed)
- Reflected \mathcal{R} with $\det(\mathcal{R}) = -1$ if $\det(\mathcal{F}) < 0$ (inverted)

Polar Decomposition

Factorizes $\mathcal{F} = \mathcal{R}\mathcal{S}$, where \mathcal{R} is orthonormal and \mathcal{S} is symmetric

- Best matching, minimizes $\|\mathcal{F} - \mathcal{R}\|_F^2$
- Fails if $|\det(\mathcal{F})| \leq \epsilon$ (collapsed)
- Reflected \mathcal{R} with $\det(\mathcal{R}) = -1$ if $\det(\mathcal{F}) < 0$ (inverted)

QR Factorization

Factorizes $\mathcal{F} = \mathcal{R}\mathcal{E}$ using Gram-Schmidt orthonormalization, where \mathcal{R} is orthonormal and \mathcal{E} is upper-triangular

- Fast and Robust
- Handles collapsed and inverted elements seamlessly
- Induces Anisotropy
- Critical point on collapse plane

QR Factorization

Factorizes $\mathcal{F} = \mathcal{R}\mathcal{E}$ using Gram-Schmidt orthonormalization, where \mathcal{R} is orthonormal and \mathcal{E} is upper-triangular

- Fast and Robust
- Handles collapsed and inverted elements seamlessly
- Induces Anisotropy
- Critical point on collapse plane

QR Factorization

Factorizes $\mathcal{F} = \mathcal{R}\mathcal{E}$ using Gram-Schmidt orthonormalization, where \mathcal{R} is orthonormal and \mathcal{E} is upper-triangular

- Fast and Robust
- Handles collapsed and inverted elements seamlessly
- Induces Anisotropy
- Critical point on collapse plane

Hybrid PD-QR

Use Polar Decomposition for undegenerate elements and QR for degenerate ones below a threshold $\det(\mathcal{F}) < \alpha$

- Inherits good properties of PD and QR...
- ...but also the drawbacks of QR...
- ...and adds discontinuity across transition

Hybrid PD-QR

Use Polar Decomposition for undegenerate elements and QR for degenerate ones below a threshold $\det(\mathcal{F}) < \alpha$

- Inherits good properties of PD and QR...
- ...but also the drawbacks of QR...
- ...and adds discontinuity across transition

Hybrid PD-QR

Use Polar Decomposition for undegenerate elements and QR for degenerate ones below a threshold $\det(\mathcal{F}) < \alpha$

- Inherits good properties of PD and QR...
- ...but also the drawbacks of QR...
- ...and adds discontinuity across transition

Modified Singular Value Decomposition (SVD1)

SVD factorizes $\mathcal{F} = \mathcal{U}\hat{\mathcal{F}}\mathcal{V}^T$, where \mathcal{U} and \mathcal{V}^T are orthonormal and $\hat{\mathcal{F}}$ is diagonal, with singular values $\sigma_i \geq \sigma_{i+1} \geq 0$

- Handles collapsed elements
- Handles inverted elements negating the smallest σ_j
- $\bar{\mathcal{R}} = \bar{\mathcal{U}}\bar{\mathcal{V}}^T$ equivalent to “invertible” PD
- Computationally expensive
- Critical point at repeated singular values

Modified Singular Value Decomposition (SVD1)

SVD factorizes $\mathcal{F} = \mathcal{U}\hat{\mathcal{F}}\mathcal{V}^T$, where \mathcal{U} and \mathcal{V}^T are orthonormal and $\hat{\mathcal{F}}$ is diagonal, with singular values $\sigma_i \geq \sigma_{i+1} \geq 0$

- Handles collapsed elements
- Handles inverted elements negating the smallest σ_i
- $\bar{\mathcal{R}} = \bar{\mathcal{U}}\bar{\mathcal{V}}^T$ equivalent to “invertible” PD
- Computationally expensive
- Critical point at repeated singular values

Modified Singular Value Decomposition (SVD1)

SVD factorizes $\mathcal{F} = \mathcal{U}\hat{\mathcal{F}}\mathcal{V}^T$, where \mathcal{U} and \mathcal{V}^T are orthonormal and $\hat{\mathcal{F}}$ is diagonal, with singular values $\sigma_i \geq \sigma_{i+1} \geq 0$

- Handles collapsed elements
- Handles inverted elements negating the smallest σ_i
- $\bar{\mathcal{R}} = \bar{\mathcal{U}}\bar{\mathcal{V}}^T$ equivalent to “invertible” PD
- Computationally expensive
- Critical point at repeated singular values

Coherent Singular Value Decomposition (SVD2)

Tries to improve SVD1 by enforcing temporal coherence in the inferred inversion direction (smallest σ_i)

- Better aligned forces
- Computationally expensive
- Discontinuous

Coherent Singular Value Decomposition (SVD2)

Tries to improve SVD1 by enforcing temporal coherence in the inferred inversion direction (smallest σ_i)

- Better aligned forces
- Computationally expensive
- Discontinuous

Coherent Singular Value Decomposition (SVD2)

Tries to improve SVD1 by enforcing temporal coherence in the inferred inversion direction (smallest σ_i)

- Better aligned forces
- Computationally expensive
- Discontinuous

Comparison: Force Fields

Identity and PD

QR

SVD1 and SVD2

Project and Reflect

Forcefields experienced by \mathbf{x}_1 (red) by in a $[-3, 3]^2$ region when $\mathbf{x}_2, \mathbf{x}_3$ (green, blue) are fixed

Comparison: Trajectories

Discussion

The main problems are:

- Discrete-time heuristic ignores trajectories: QR, SVD1, SVD2
- Critical points induce counter-intuitive rotations: QR, SVD1
- Discontinuity induces jitter: Hybrid PD-QR, SVD2

Our solution: Degeneration-Aware Polar Decomposition

The main problems are:

- Discrete-time heuristic ignores trajectories: QR, SVD1, SVD2
- Critical points induce counter-intuitive rotations: QR, SVD1
- Discontinuity induces jitter: Hybrid PD-QR, SVD2

Our solution: Degeneration-Aware Polar Decomposition

Outline

- 1 Introduction
- 2 Corotational FEM
- 3 Rotation extraction
- 4 Degeneration-Aware Polar Decomposition
- 5 Results

- Use continuous time to detect collapse
- Compute \mathcal{R} avoiding rotation-past-collapse

Detecting collapse (I)

Given a timestep $[t_0, t_1]$:

- ① New degeneration if $\det(\mathcal{F}(t_0)) > \alpha$ and $\det(\mathcal{F}(t_1)) \leq \alpha$
- ② Compute $t_c \in [t_0, t_1]$ solving $\det(\mathcal{F}(t_c)) = \alpha$
- ③ Compute the collapse feature pair (A_c, B_c) at t_c

Details:

- In 2D only V-E case, in 3D V-F and E-E cases
- Degeneration threshold $\alpha > 0$ improves numerical robustness

Detecting collapse (I)

Given a timestep $[t_0, t_1]$:

- ① New degeneration if $\det(\mathcal{F}(t_0)) > \alpha$ and $\det(\mathcal{F}(t_1)) \leq \alpha$
- ② Compute $t_c \in [t_0, t_1]$ solving $\det(\mathcal{F}(t_c)) = \alpha$
- ③ Compute the collapse feature pair (A_c, B_c) at t_c

Details:

- In 2D only V-E case, in 3D V-F and E-E cases
- Degeneration threshold $\alpha > 0$ improves numerical robustness

Detecting collapse (II)

Computing $\bar{\mathcal{R}}$ (I)

We compute $\bar{\mathcal{R}}$ for degenerate elements as follows:

- ① Compute degeneration direction $\hat{\mathbf{d}}_c$ from (A_c, B_c)
- ② Displace nodes of feature A_c as $\bar{\mathbf{x}}_i = \mathbf{x}_i + \lambda(\alpha, \beta)\hat{\mathbf{d}}_c$
- ③ Compute $\bar{\mathcal{F}}$ from displaced nodes $\bar{\mathbf{x}}_i$
- ④ Compute $\bar{\mathcal{R}}$ using Polar Decomposition on $\bar{\mathcal{F}}$

Details:

- $\lambda(\alpha, \beta)$ computes a displacement length that reverts element degeneration and guarantees $\det(\bar{\mathcal{F}}) > \epsilon$
- Parameter β controls force alignment

Computing $\bar{\mathcal{R}}$ (I)

We compute $\bar{\mathcal{R}}$ for degenerate elements as follows:

- ① Compute degeneration direction $\hat{\mathbf{d}}_c$ from (A_c, B_c)
- ② Displace nodes of feature A_c as $\bar{\mathbf{x}}_i = \mathbf{x}_i + \lambda(\alpha, \beta)\hat{\mathbf{d}}_c$
- ③ Compute $\bar{\mathcal{F}}$ from displaced nodes $\bar{\mathbf{x}}_i$
- ④ Compute $\bar{\mathcal{R}}$ using Polar Decomposition on $\bar{\mathcal{F}}$

Details:

- $\lambda(\alpha, \beta)$ computes a displacement length that reverts element degeneration and guarantees $\det(\bar{\mathcal{F}}) > \epsilon$
- Parameter β controls force alignment

Computing \mathcal{R} (II)

Project ($\beta = 1$) and Reflect ($\beta = 2$). Height Δh depends on α

Computing \mathcal{R} (III)

The effect of parameter β for values 1, 2 and 10

Computing \mathcal{R} (VI)

Discussion

DAPD:

- Cached pair (A_c, B_c) ensures temporal coherency
- Coherently aligned recovery forces
- Continuous and differentiable everywhere...
- ...except when A_c or B_c collapse during inversion

Outline

1 Introduction

2 Corotational FEM

3 Rotation extraction

4 Degeneration-Aware Polar Decomposition

5 Results

Results

Results

Results

(a) QR, (b) SVD1, (c) DAPD $\beta = 1$, (d) DAPD $\beta = 5$, (e) Nonlinear

Results

http://www.lsi.upc.edu/~ocivit/videos/DCFEM_Full.ogg
<http://www.lsi.upc.edu/~ocivit/videos/DCNLFEM-Draft.avi>

Conclusions

Advantages of DAPD:

- Increased realism
- Shorter recovery time
- Faster than SVD1

Limitations:

- Cannot handle initially degenerate elements
- Limited to triangular/tetrahedral elements
- Slower than QR

References

- M.Müller, M.Gross
Interactive virtual materials
Proceedings of Graphics Interface 2004
- G.Irving, J.Teran, R.Fedkiw
Invertible finite elements for robust simulation of large deformation,
Symposium on Computer Animation 2004
- M.Nesme, Y.Payan, F.Faure
Efficient, Physically Plausible Finite Elements
Eurographics 2005
- R.Schmedding, M.Teschner
Inversion handling for stable deformable modeling
The Visual Computer 2008
- E.Parker, J.O'Brien
Real-time deformation and fracture in a game environment
Symposium on Computer Animation 2009
- O. Civit-Flores, A. Susín
Robust treatment of degenerate elements in interactive corotational FEM simulations
(to appear) Computer Graphics Forum 2014

?