

9.1 Intro to Dynamical Simulation

In This Video

- A tour of physically-inspired animation techniques

Types of Animation

- Keyframing
- Procedural
- **Physically-based**
 - Particle Systems
 - Smoke, water, fire, sparks, etc.
 - Usually heuristic as opposed to simulation, but not always
 - Mass-Spring Models (Cloth)
 - *Continuum Mechanics (fluids, etc.), finite elements*
 - *Not in this class*
 - *Rigid body simulation*
 - *Not in this class*

Types of Animation: Physically-Based

- Assign physical properties to objects
 - Masses, forces, etc.
- Also procedural forces (like wind)
- Simulate physics by solving equations of motion
 - Rigid bodies, fluids, plastic deformation, etc.
- Realistic but difficult to control

Control (Buster Keaton)

Steamboat Bill, Jr. (1928)

“Directable Simulation”

- Aim to produce simulations that obey user-specified constraints
 - Add as-small-as-possible fictitious forces to simulation to nudge it towards artist/TD needs
- Lots of cool stuff!
- See e.g. <http://www.cs.huji.ac.il/labs/cglab/projects/tdsmoke/>

Modern: Let the AI Drive

- Ma et al., SIGGRAHP 2018, Fluid directed rigid body control using deep reinforcement learning

Types of dynamics

- Point

Types of dynamics

- Point
- Rigid body

Types of dynamics

- Point
- Rigid body
- Deformable body
(include clothes, fluids, smoke, etc.)

We Focus on Point Dynamics

- Lots of points!
- “Particle systems”
 - Borderline between procedural and physically-based

Can Model Everything using Particles!

- Unified Particle Physics for Real-Time Applications
(Chantanez et al. SIGGRAPH 2014)
 - video

Real-Time Particles Demo (3DMark03)

Futuremark Corp., used with permission

3DMARK®

Generalizations (later)

- Mass-spring and deformable surface dynamics
 - surface represented as a set of points
 - forces between neighbors keep the surface coherent

Image Witkin & Baraff

Image Michael Kass 16

Take-Home Message

- Particle-based methods can range from pure heuristics (hacks that happen to look good) to “real” simulation
- Basics are the same:
Things always boil down to integrating ODEs!
 - Also in the case of grids/computational meshes

Andrew Selle et al.

Further reading

Cloth Video

Selle, A., Su, J., Irving, G. and Fedkiw, R., "Robust High-Resolution Cloth Using Parallelism, History-Based Collisions, and Accurate Friction," IEEE TVCG 15, 339-350 (2009).

Generalizations

Müller et al. 2005

- It's not all hacks:
Smoothed Particle Hydrodynamics
(SPH)
 - A family of “real” particle-based fluid simulation techniques.
 - Fluid flow is described by the Navier-Stokes Equations, a nonlinear partial differential equation (PDE)
 - SPH discretizes the fluid as small packets (particles!), and evaluates pressures and forces based on them.

SPH Example

Predictive-Corrective Incompressible SPH. Barbara Solenthaler,
Renato Pajarola. ACM Transactions on Graphics (SIGGRAPH), 2009

Meshless Techniques

- Most simulation techniques work on either regular grids or meshes constructed from triangles/tets
- PDEs defined on space are discretized on the grid.

Regular 3D grid

Irregular 2D grid

Meshless Techniques

- Most simulation techniques work on either regular grids or meshes constructed from triangles/tets
- In contrast, so-called *meshless methods* do not require the underlying space to be discretized
 - Instead, represent things using points (particles!)
 - They can still be “well-founded”: SPH is an example.
 - Another example: Point-Based Animation of Elastic, Plastic and Melting Objects (Müller, Keiser, Nealen, Pauly, Gross, Alexa, SCA 2004)

Müller et al.

That's all!

- Next time: particle systems