

Physically-based Modelling

Mass, Force, and Time

Young-Min Kang
Tongmyong University

Mass

- ❖ Mass
 - ❖ Resistance to being accelerated by force
 - ❖ accumulated density (kg/m^3)
 - ❖ integration of density

$$m = \int \rho dV$$

Centre of Mass

❖ theory

$$x_c = \frac{\int x_0 dm}{m}$$

$$y_c = \frac{\int y_0 dm}{m}$$

$$z_c = \frac{\int z_0 dm}{m}$$

❖ computation

V

dm at (x_0, y_0, z_0)

$$c_g = \frac{\sum (c_{g_i} m_i)}{m}$$

$$x_c = \frac{\sum x_i m_i}{\sum m_i}$$

$$y_c = \frac{\sum y_i m_i}{\sum m_i}$$

$$z_c = \frac{\sum z_i m_i}{\sum m_i}$$

Moment of Inertia

- ❖ angular mass
 - ❖ rotation axis is important
 - ❖ resistance to angular acceleration along the axis

$$I = \int_m r^2 dm$$

Examples

$$I_{xx} = I_{yy} = (1/4) mr^2 + (1/12) ml^2; I_{zz} = (1/2) mr^2$$

$$I_{xx} = I_{yy} = (1/4) mr^2 + (1/12) ml^2; I_{zz} = (1/2) mr^2$$

$$I_{xx} = I_{yy} = (1/4) mr^2 + (1/12) ml^2; I_{zz} = (1/2) mr^2$$

sphere $I_{xx} = I_{yy} = I_{zz} = (2/5) mr^2$

spherical shell $I_{xx} = I_{yy} = I_{zz} = (2/3) mr^2$

Newton's 2nd law of motion

- ❖ force = mass × acceleration

$$\mathbf{f} = m\mathbf{a}$$

- ❖ total force \mathbf{f}_{total}

- ❖ sum of all the exerted forces

$$\mathbf{f}_{total} = \sum_{i=1}^n \mathbf{f}_i$$

- ❖ acceleration is determined by the total force

$$\mathbf{a} = \frac{\mathbf{f}_{total}}{m}$$

$$\begin{aligned}\sum f_x &= ma_x \\ \sum f_y &= ma_y \\ \sum f_z &= ma_z\end{aligned}$$

Linear Momentum and its Derivative

- ❖ Linear Momentum: \mathbf{G}
 - ❖ mass \times velocity
 - ❖ $\mathbf{G} = m\mathbf{v}$
- ❖ Derivative of Linear Momentum with respect to time

$$\frac{d\mathbf{G}}{dt} = \frac{dm\mathbf{v}}{dt} = m\frac{d\mathbf{v}}{dt} = m\mathbf{a}$$

- ❖ therefore,

$$\frac{d\mathbf{G}}{dt} = \sum \mathbf{f}$$

Rotational Motion

- ❖ Torque: τ
 - ❖ “force” in rotation

$$\tau = \mathbf{r} \times \mathbf{f}$$

- ❖ angular momentum
 - ❖ sum of moments of momentum of all particles

$$\mathbf{H} = \sum \mathbf{r}_i \times m_i \mathbf{v}_i$$

$$\mathbf{H} = \sum \mathbf{r}_i \times m_i (\omega \times \mathbf{r}_i)$$

Angular Momentum = A. Mass × A. Velocity

- ❖ Linear Momentum: \mathbf{G}

- ❖ $\mathbf{G} = m\mathbf{v}$

- ❖ Angular Momentum

$$\mathbf{H} = \sum \mathbf{r}_i \times m_i(\omega \times \mathbf{r}_i)$$

$$\mathbf{H} = \int \omega \mathbf{r}^2 dm$$

$$= \omega \int \mathbf{r}^2 dm$$

$$= \omega \mathbf{I} = \mathbf{I}\omega$$

Inertia Tensor
(Angular Mass)

Angular Velocity

Derivative of Angular Momentum

- ❖ $d\mathbf{G}/dt = \text{total force}$
- ❖ $d\mathbf{H}/dt = \text{total torque}$

$$\frac{d\mathbf{H}}{dt} = \frac{d\mathbf{I}\omega}{dt} = \mathbf{I}\frac{d\omega}{dt} = \mathbf{I}\alpha$$

$$\rightarrow \sum \tau = \mathbf{I}\alpha \rightarrow \alpha = \mathbf{I}^{-1} \sum \tau$$

Tensor

- ❖ Tensor
 - ❖ mathematical expression that has magnitude and direction
 - ❖ its magnitude may not be unique depending on the direction
 - ❖ typically used to represent properties of materials where these properties have different magnitudes in different directions.
- ❖ Isotropic vs. Anisotropic
 - ❖ isotropic: properties are the same in all direction
 - ❖ anisotropic: properties vary depending on direction
- ❖ Moment of Inertia
 - ❖ inertia tensor (in 3D)
 - ❖ nine components to fully describe it for any arbitrary rotation. (3x3 matrix)
 - ❖ property of the body that varies with the axis of rotation.

Time

- ❖ Classic Physics
 - ❖ Time is “constant”
- ❖ Modern Physics
 - ❖ Time is “variable”
 - ❖ “Speed of Light” is constant: c
 - ❖ $c = 299,792,458 \text{ m/s}$

Relativistic Time

$$c = 2L/\Delta t$$

mirrors are travelling in a spaceship

in the spaceship

$$c = 2L/\Delta t_s$$

on earth

if c is constant
time should be DIFFERENT

$$c = 2H/\Delta t_e$$

Time Dilation

- ❖ Simple geometry

$$H^2 = L^2 + \mathbf{v}^2 \Delta t_e^2 \quad \rightarrow \quad \left(\frac{c \Delta t_e}{2} \right)^2 = L^2 + \left(\frac{\mathbf{v} \Delta t_e}{2} \right)^2$$

- ❖ time dilation

$$\begin{aligned} 4L^2 &= c^2 \Delta t_e^2 - \mathbf{v}^2 \Delta t_e^2 \\ 4L^2 &= (c^2 - \mathbf{v}^2) \Delta t_e^2 \\ \frac{4L^2}{c^2} &= \left(1 - \frac{\mathbf{v}^2}{c^2}\right) \Delta t_e^2 \end{aligned}$$

$$\begin{aligned} \frac{2L}{c} &= \sqrt{1 - \frac{\mathbf{v}^2}{c^2}} \Delta t_e \\ \Delta t &= \sqrt{1 - \frac{\mathbf{v}^2}{c^2}} \Delta t_e \end{aligned}$$

$$\Delta t_e = \frac{1}{\sqrt{1 - \frac{\mathbf{v}^2}{c^2}}} \Delta t$$

Time and Animation

- ❖ Animation
 - ❖ change over time
- ❖ Computer Animation
 - ❖ computing the physical state in accordance with “time”
- ❖ We must measure the time
 - ❖ Stop watch is needed
 - ❖ Let’s make our own stop watch for animation

Stop Watch (header)

```
#ifndef _STOPWATCH_YMKANG_H
#define _STOPWATCH_YMKANG_H

#ifdef WIN32 // Windows system specific
#include <windows.h>
#else // Unix based system specific
#include <sys/time.h>
#endif

class StopWatch {
#ifdef WIN32
 LARGE_INTEGER frequency; // ticks per second
 LARGE_INTEGER startCount; //
 LARGE_INTEGER endCount; //
#else
 timeval startCount; //
 timeval endCount; //
#endif
 double startTimeInMicroSec;
 double endTimeInMicroSec;
public:
 StopWatch();
 void start(); // start StopWatch and record time to "startCount"
 void stop(); // stop StopWatch and record time to "endCount"
 double getElapsedTime(); // return the elapsed time at the last stop since the last start (microsec)
};

#endif
```

Stop Watch (implementation)

```
/*
 *  StopWatch.cpp
 *  Young-Min Kang
 *  Tongmyong University
 *
 */

#include "StopWatch.h"

StopWatch::StopWatch() {
#ifdef WIN32
 QueryPerformanceFrequency(&frequency);
 startCount.QuadPart = 0;
 endCount.QuadPart = 0;
#else
 startCount.tv_sec = startCount.tv_usec = 0;
 endCount.tv_sec = endCount.tv_usec = 0;
#endif
 startTimeInMicroSec = endTimeInMicroSec = 0.0;
}


void StopWatch::start() {
#ifdef WIN32
 QueryPerformanceCounter(&startCount);
#else
 gettimeofday(&startCount, NULL);
#endif
}

void StopWatch::stop() {
#ifdef WIN32
 QueryPerformanceCounter(&endCount);
#else
 gettimeofday(&endCount, NULL);
#endif
}

double StopWatch::getElapsedTime(){
#ifdef WIN32
 startTimeInMicroSec = startCount.QuadPart * (1000000.0 / frequency.QuadPart);
 endTimeInMicroSec = endCount.QuadPart * (1000000.0 / frequency.QuadPart);
#else
 startTimeInMicroSec = (startCount.tv_sec * 1000000.0) + startCount.tv_usec;
 endTimeInMicroSec = (endCount.tv_sec * 1000000.0) + endCount.tv_usec;
#endif
 return endTimeInMicroSec - startTimeInMicroSec;
}
```

Visualise Your Stop Watch

- ❖ Implement your stop watch

Physically-based Modelling

Kiematics

Young-Min Kang
Tongmyong University

Kinematics

- ❖ Kinematics vs. Dynamics

- ❖ kinematics

- ❖ force is not considered

- ❖ location, velocity, and acceleration are considered as
 - ❖ functions of time

- ❖ $x(t)$, $v(t)$, $a(t)$

- ❖ dynamics

- ❖ force plays the most essential role

- ❖ compute $f(t)$

- ❖ $a(t) = f(t)/m$

- ❖ $v(t+dt) += a(t)dt$

- ❖ $x(t+dt) += v(t+dt)dt$

$$f=ma$$

Statics, Kinetics, Kinematics and Dynamics

- ❖ Statics
 - ❖ the study of equilibrium and its relation to **forces**
- ❖ Kinetics
 - ❖ the study of motion and its relation to **forces**
- ❖ Kinematics
 - ❖ the study of observed motions without regard for circumstances causing them

classical mechanics

- ❖ Dynamics
 - ❖ Statics + Kinetics

Particle and Rigid Body

- ❖ Particle
 - ❖ very very tiny object with mass
 - ❖ volume can be ignored
 - ❖ rocket trajectory analysis
 - ❖ the volume of the rocket can be ignored
 - ❖ rocket can be regarded a particle
- ❖ Rigid body (= idealised solid body)
 - ❖ object with mass and volume
 - ❖ the shape does not change in any condition
 - ❖ valid animation of rigid body = rotation and translation

Velocity

- ❖ velocity
 - ❖ a vector
 - ❖ speed: the magnitude of velocity
 - ❖ velocity = (speed + direction)
 - ❖ direction of velocity
 - ❖ moving direction
 - ❖ magnitude of velocity
 - ❖ ratio of moving distance to time

$$\mathbf{v} = \frac{\Delta s}{\Delta t}$$

ratio of displacement to time interval

Instantaneous Velocity

- ❖ Reduce the time interval
 - ❖ the more precise velocity at the moment
 - ❖ if the time interval approaches to 0
 - ❖ instantaneous velocity

$$\mathbf{v} = \lim_{\Delta t \rightarrow 0} \frac{\Delta \mathbf{s}}{\Delta t} = \frac{d\mathbf{s}}{dt}$$

displacement

- ❖ integration of velocity

$$\int \mathbf{v} dt = \int d\mathbf{s}$$

- ❖ integration from t_1 to t_2

$$\int_{t_1}^{t_2} \mathbf{v} dt = \int_{s(t_1)}^{s(t_2)} d\mathbf{s}$$

- ❖ equivalent to the displacement

$$\int_{t_1}^{t_2} \mathbf{v} dt = \mathbf{s}(t_2) - \mathbf{s}(t_1) = \Delta \mathbf{s}$$

- ❖ If we know the velocity

- ❖ we can predict where the particle will be located in the future

$$\mathbf{v} = \lim_{\Delta t \rightarrow 0} \frac{\Delta \mathbf{s}}{\Delta t} = \frac{d\mathbf{s}}{dt}$$

$$vdt = d\mathbf{s}$$

Acceleration

- ❖ Average acceleration

- ❖ ratio of velocity change to the time interval

$$\mathbf{a} = \Delta \mathbf{v} / \Delta t$$

- ❖ Instantaneous acceleration

$$\mathbf{a} = \lim_{\Delta t \rightarrow 0} \Delta \mathbf{v} / \Delta t = d\mathbf{v} / dt$$

- ❖ Integration of acceleration

$$\mathbf{a} dt = d\mathbf{v}$$

- ❖ velocity change

$$\int_{t_1}^{t_2} \mathbf{a} dt = \int_{\mathbf{v}(t_1)}^{\mathbf{v}(t_2)} d\mathbf{v} = \Delta \mathbf{v}$$

Constant Acceleration

- ❖ Simple problem for Kinematics
 - ❖ example of constant acceleration: gravity
 - ❖ gravitational acceleration
 - ❖ magnitude: 9.81 m/s^2
 - ❖ direction: downwards $(0,-1,0)$
 - ❖ We can easily “integrate the acceleration” to compute
 - ❖ velocity change at every time
 - ❖ this makes it possible to know the velocity at every time: $v(t)$

Gravitational Acceleration

- ❖ gravitational acceleration: \mathbf{g}
 - ❖ velocity change and the integration of acceleration

$$\int_{\mathbf{v}(t_1)}^{\mathbf{v}(t_2)} d\mathbf{v} = \int_{t_1}^{t_2} \mathbf{g} dt$$

$$\mathbf{v}_2 - \mathbf{v}_1 = \mathbf{g}(t_2 - t_1)$$

- ❖ If we know every thing at time t_1
 - ❖ We can easily predict the velocity at time t_2

$$\mathbf{v}_2 = \mathbf{g}t_2 - \mathbf{g}t_1 + \mathbf{v}_1$$

- ❖ if $t_1=0$ ($t_2=t$)

$$\mathbf{v}_2 = \mathbf{v}_1 + \mathbf{g}t$$

Velocity as f(Displacement)

- ❖ Another differential equation

$$\mathbf{v} \frac{d\mathbf{v}}{dt} = \frac{d\mathbf{s}}{dt} \mathbf{a}$$
$$\mathbf{v} d\mathbf{v} = \mathbf{a} ds$$

- ❖ Integration $\int_{\mathbf{v}_1}^{\mathbf{v}_2} \mathbf{v} d\mathbf{v} = \int_{\mathbf{s}_1}^{\mathbf{s}_2} \mathbf{a} ds$

$$\frac{1}{2} \mathbf{v}^2 |_{\mathbf{v}_1}^{\mathbf{v}_2} = \mathbf{a} s |_{\mathbf{s}_1}^{\mathbf{s}_2} = \mathbf{g} s |_{\mathbf{s}_1}^{\mathbf{s}_2}$$

- ❖ Relation between velocity and displacement

$$\frac{1}{2} (\mathbf{v}_2^2 - \mathbf{v}_1^2) = \mathbf{g} (\mathbf{s}_2 - \mathbf{s}_1)$$

$$\mathbf{v}_2^2 = 2\mathbf{g}(\mathbf{s}_2 - \mathbf{s}_1) + \mathbf{v}_1^2$$

Location

- ❖ Velocity and displacement

$$\begin{aligned}\mathbf{v}dt &= d\mathbf{s} \\ (\mathbf{v}_1 + \mathbf{g}t)dt &= d\mathbf{s}\end{aligned}$$

- ❖ Integration

$$\begin{aligned}\int_0^t (\mathbf{v}_1 + \mathbf{g}t)dt &= \int_{\mathbf{s}_1}^{\mathbf{s}_2} d\mathbf{s} \\ v_1 t + \frac{1}{2} \mathbf{g} t^2 &= \mathbf{s}_2 - \mathbf{s}_1\end{aligned}$$

- ❖ Location at time t

$$\mathbf{s}_2 = v_1 t + \frac{1}{2} \mathbf{g} t^2 + \mathbf{s}_1$$

Kinematic simulation

```
#include "KinematicsSimulator.h"

CKinematicSimulator::CKinematicSimulator() : CSimulator() {}


void CKinematicSimulator::init() {
 initialLoc.set(0,1,0);
 initialVel.set(0,3,0);
 gravity.set(0.0, -9.8, 0.0);
 currentLoc = initialLoc;
 particle.setPosition(currentLoc[0], currentLoc[1], currentLoc[2]);
 particle.setRadius(0.1);
}

void CKinematicSimulator::doBeforeSimulation(double dt, double currentTime) {}

void CKinematicSimulator::doSimulation(double dt, double currentTime) {
 currentLoc = initialLoc
 + currentTime*initialVel
 + (0.5 * currentTime * currentTime) * gravity ;
 particle.setPosition(currentLoc[0], currentLoc[1], currentLoc[2]);
 particle.drawWithGL();
}

void CKinematicSimulator::doAfterSimulation(double dt, double currentTime) {}

}
```


Physically-based Modelling

Forces

Young-Min Kang
Tongmyong University

Force

- ❖ Limitation of kinematics
 - ❖ difficult to handle “various changing forces”
- ❖ Dynamics
 - ❖ force-based understanding of motions
- ❖ What is force?
 - ❖ something that causes motion

Concepts

- ❖ Force field : example - gravitational force
- ❖ Friction: a contact force that resists motion
- ❖ Fluid dynamic drag: resistance to objects moving in fluid
- ❖ Pressure: force per area
- ❖ Buoyancy: force pushing objects “upwards” when immersed in a fluid
- ❖ Springs and dampers: elastically ties objects
- ❖ Force applies torque to an object, and make it “rotate.”

Force field

- ❖ Force field
 - ❖ a vector field indicating the force exerted by one object on another
 - ❖ Very good example
 - ❖ gravitational force field
 - ❖ electromagnetic force field

Gravitational force field

- ❖ universal gravitational force $|\mathbf{f}_u| = Gm_1m_2/r^2$

- ❖ G: gravitation constance $6.673 \times 10^{-11} (N \cdot m^2)/kg^2$
- ❖ r: distance between masses
- ❖ $m_{\{1,2\}}$: mass of each objects
- ❖ gravity on Earth
 - ❖ mass of Earth: $5.98 \times 10^{24} kg$
 - ❖ radius of Earth: $6.38 \times 10^6 m$
 - ❖ gravitational acceleration

$$\frac{Gm_{earth}}{r^2} \simeq \left(\frac{6.673 \times 5.98}{6.38^2} \right) \times 10 m/s^2 \simeq 9.8034 m/s^2$$

friction

- ❖ resistance force due to the contacting surfaces

- ❖ contact force

- ❖ normal force: N is important

- ❖ two friction

- ❖ static friction: maximum friction

$$|f_{max}| = \mu_s N$$

- ❖ kinetic friction

$$|f_k| = \mu_k N$$

Coefficients of friction

- ❖ Well known surfaces

Surface condition	M_s	M_u	% difference
Dry glass on glass	0.94	0.4	54%
Dry iron on iron	1.1	0.15	86%
Dry rubber on pavement	0.55	0.4	27%
Dry steel on steel	0.78	0.42	46%
Dry Teflon on Teflon	0.04	0.04	—
Dry wood on wood	0.38	0.2	47%
Ice on ice	0.1	0.03	70%
Oiled steel on steel	0.10	0.08	20%

Fluid dynamic drag

- ❖ similar to friction
 - ❖ friction is also important component of drag
 - ❖ but, it's not the only one
- ❖ viscous drag for “slow-moving” objects (laminar)
 - ❖ $f = -C v$
- ❖ for “fast-moving” objects (turbulence)
 - ❖ $f = -C v^2$

Pressure

- ❖ Pressure is not force
 - ❖ pressure = force per unit area
 - ❖ $F = PA$ (force = pressure \times area)
 - ❖ $P = F / A$
- ❖ Pressure is important in simulating
 - ❖ boats, hovercrafts,...

Buoyancy

- ❖ Different pressure in fluid
- ❖ Horizontal net force = 0
- ❖ Vertical net force = bottom force - top force

❖ $F = PA$

- ❖ Pressures: function(density, gravity)

- ❖ on top surface

$$P_t = \rho g h_t$$

- ❖ on bottom surface

$$P_b = \rho g h_b$$

Buoyancy

❖ forces $\mathbf{f}_t = \mathbf{P}_t A_t = \rho \mathbf{g} h_t s^2$

$\mathbf{f}_b = \mathbf{P}_b A_b = \rho \mathbf{g} h_b s^2$

❖ difference

$$\begin{aligned}\mathbf{f}_b - \mathbf{f}_t &= \rho \mathbf{g} h_b s^2 - \rho \mathbf{g} h_t s^2 \\&= \rho \mathbf{g} (h_b - h_t) s^2 \\&= -\rho \mathbf{g} s^3 \\&= -\rho \mathbf{g} V \quad (V : volume)\end{aligned}$$

Spring force

- ❖ Hooke's law
 - ❖ force needed to extend or compress a spring by a distance x is proportional to that distance
 - ❖ $f = -k x$
 - ❖ k : spring constant
- ❖ rest length of spring:
- ❖ current length of spring:
 - ❖ force magnitude: $|f| = k_s(L - r)$
 - ❖ force direction: obj1 and obj2 are linked and located at x_1 and x_2 .

❖ $\frac{\mathbf{x}_1 - \mathbf{x}_2}{|\mathbf{x}_1 - \mathbf{x}_2|}$

and

$-\frac{\mathbf{x}_1 - \mathbf{x}_2}{|\mathbf{x}_1 - \mathbf{x}_2|}$

Damper

- ❖ Springs do not oscillate forever
 - ❖ energy dissipation
 - ❖ simple model
 - ❖ damping force

$$\mathbf{f}_d = k_d(\mathbf{v}_1 - \mathbf{v}_2)$$

Spring and Damper

$$\mathbf{f}_1 = -(k_s(L - r) + k_d(\mathbf{v}_1 - \mathbf{v}_2) \cdot \frac{\mathbf{L}}{L}) \frac{\mathbf{L}}{L}$$
$$\mathbf{f}_2 = -\mathbf{f}_1$$

Force and Torque

- ❖ Force
 - ❖ causes linear acceleration
- ❖ Torque
 - ❖ causes angular acceleration
- ❖ Torque: τ
 - ❖ a vector
 - ❖ magnitude
 - ❖ how quickly the angular velocity is changed
 - ❖ $|r \times f|$
 - ❖ direction
 - ❖ rotational axis = $(r \times f) / |r \times f|$

$$\tau = r \times f$$