

CSC417 Physics-Based Animation

30 210
3 100
Crysis | Crytek

Last Video: Jointed Rigid Body Systems

KLANN

This Video: Rigid Body Simulation with Contact

Rigid Body Contact

Rigid Body Contact

Collisions in Simulation

Two phases detection and response

Detection: Did I hit anything ?

Response: I hit something ! What do I do ?

Rigid Body Contact

Rigid Body Contact

Check if $\|\mathbf{x} - \mathbf{c}\|_2^2 \leq r^2$

T
center T
radius

If colliding ...

$$\alpha = -\min(0, \mathbf{n}^T \mathbf{v})$$

$$\mathbf{v}_{\text{filtered}} = \mathbf{v} + \alpha \mathbf{n}$$

Rigid Body Contact

Three Rules of Contact Mechanics

No interpenetration at contact point

Three Rules of Contact Mechanics

No interpenetration at contact point

Aside: The Signed Distance

Aside: The Signed Distance

Three Rules of Contact Mechanics

No interpenetration at contact point

Three Rules of Contact Mechanics

Three Rules of Contact Mechanics

No interpenetration at contact point

Three Rules of Contact Mechanics

Contact forces "push" objects apart

Three Rules of Contact Mechanics

$$f_{\text{contact}} = \alpha n$$

$$\alpha \in \mathbb{R}$$

$$\alpha \geq 0$$

Contact forces "push" objects apart

Three Rules of Contact Mechanics

Contact forces can only be applied when objects are in contact

Three Rules of Contact Mechanics

$$f_{\text{contact}} = \alpha n$$

$$\text{If } d = 0 \text{ then } \underline{\alpha \geq 0}$$

Contact forces can only be applied when objects are in contact

Three Rules of Contact Mechanics

$$\mathbf{f}_{\text{contact}} = \alpha \mathbf{n}$$

If $d = 0$ then $\alpha \geq 0$

OR

If $d > 0$ then $\alpha = 0$

Contact forces can only be applied when objects are in contact

Signorini Conditions

$$\mathbf{f}_{\text{contact}} = \alpha \mathbf{n} \quad \alpha \geq 0 \quad \alpha \in \mathbb{R}$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \geq 0$$

If $d = 0$ then $\alpha > 0$

OR

If $d > 0$ then $\alpha = 0$

Complementarity

Signorini Conditions

$$\mathbf{f}_{\text{contact}} = \alpha \mathbf{n} \quad \alpha \geq 0 \quad \alpha \in \mathbb{R}$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \perp \alpha$$

\top

Complementarity

Newton-Euler Equations

Conservation of Linear Momentum

Two-Body Contact Example

Two-Body Contact Example

The Rigid Body Mapping

$$\mathbf{x} (\bar{\mathbf{X}}, t) = \mathbf{R} (t) \bar{\mathbf{X}} + \mathbf{p} (t)$$

Reference (Undeformed) Space

World (Deformed) Space

Two-Body Contact Example

Two-Body Contact Example

The Whole Picture

For each rigid body

$$(R \mathcal{I} R^T) \dot{\omega} = \omega \times ((R \mathcal{I} R^T) \omega) + \tau_{ext}$$

$$m I \ddot{p} = f_{ext}$$

For each contact point

$$f_A = -\alpha n$$

$$f_B = \alpha n$$

$$\alpha \geq 0$$

$$d(y_A, y_B) \geq 0$$

$$d(y_A, y_B) \perp \alpha$$

Discrete Equations of Motion

$$(R \mathcal{I} R^T) \omega^{t+1} = (R \mathcal{I} R^T) \omega^t + \Delta t \omega^t \times ((R \mathcal{I} R^T) \omega^t) + \Delta t \tau_{ext}^t$$

$$m \dot{\mathbf{p}}^{t+1} = m \dot{\mathbf{p}}^t + \Delta t \mathbf{f}_{ext}$$

$$\mathbf{R}^{t+1} = \exp([\omega] \Delta t) \mathbf{R}^t$$

$$\mathbf{p}^{t+1} = \mathbf{p}^t + \Delta t \dot{\mathbf{p}}^t$$

For each contact point

$$\mathbf{f}_A = -\alpha \mathbf{n}$$

$$\mathbf{f}_B = \alpha \mathbf{n}$$

$$\alpha \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \perp \alpha$$

Discrete Equations of Motion

$$\underline{\underline{M}} \dot{\underline{\underline{q}}}^{t+1} = \underline{\underline{M}} \dot{\underline{\underline{q}}}^t + \Delta t \underline{\underline{f}}^t$$

$$\begin{pmatrix} \mathbf{R} \mathcal{I} \mathbf{R}^T & 0 \\ 0 & m\mathbf{I} \end{pmatrix} \dot{\underline{\underline{q}}} = \begin{pmatrix} \omega \\ \dot{\mathbf{p}} \end{pmatrix}$$

$$\underline{\underline{f}} = \begin{pmatrix} \omega \times ((\mathbf{R} \mathcal{I} \mathbf{R}^T) \omega) + \tau_{ext} \\ \mathbf{f}_{ext} \end{pmatrix}$$

For each contact point

$$\mathbf{f}_A = -\alpha \mathbf{n}$$

$$\mathbf{f}_B = \alpha \mathbf{n}$$

$$\alpha \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \perp \alpha$$

External Torques and Forces

$$\begin{pmatrix} \tau_{ext} \\ \mathbf{f}_{ext} \end{pmatrix} = \mathbf{J}(\bar{\mathbf{X}})^T \mathbf{f}(\bar{\mathbf{X}})$$

The Rigid Body Jacobian

$$\mathbf{v}(\bar{\mathbf{X}}, t) = \mathbf{R} \begin{pmatrix} [\bar{\mathbf{X}}]^T & \mathbf{I} \end{pmatrix} \begin{pmatrix} \mathbf{R}^T & \mathbf{0} \\ \mathbf{0} & \mathbf{R}^T \end{pmatrix} \begin{pmatrix} \boldsymbol{\omega} \\ \dot{\mathbf{p}} \end{pmatrix}$$

↓
Jacobian
 $\mathbf{J} \in \mathbb{R}^{3 \times 6}$

$$\dot{\mathbf{q}} \in \mathbb{R}^6$$

Reference (Undeformed) Space

Discrete Equations of Motion

$$\mathbf{M}\dot{\mathbf{q}}^{t+1} = \mathbf{M}\dot{\mathbf{q}}^t + \Delta t \mathbf{f}^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}(\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\hat{\mathbf{n}} = \begin{cases} -\mathbf{n} & \text{If Object A} \\ \mathbf{n} & \text{If Object B} \end{cases}$$

For each contact point

$$\mathbf{f}_A \leq -\alpha \mathbf{n}$$

$$\mathbf{f}_B \leq \alpha \mathbf{n}$$

$$\alpha \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \perp \alpha$$

Discrete Equations of Motion

$$\mathbf{M}\dot{\mathbf{q}}^{t+1} = \mathbf{M}\dot{\mathbf{q}}^t + \Delta t \mathbf{f}^t + \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}(\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\mathbf{R}^{t+1} = \exp([\boldsymbol{\omega}] \Delta t) \mathbf{R}^t$$

$$\mathbf{p}^{t+1} = \mathbf{p}^t + \Delta t \dot{\mathbf{p}}^t$$

For each contact point

$$\alpha \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \perp \alpha$$

Discrete Equations of Motion

$$\mathbf{M}\dot{\mathbf{q}}^{t+1} = \mathbf{M}\dot{\mathbf{q}}^t + \Delta t \mathbf{f}^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}(\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\mathbf{R}^{t+1} = \exp([\boldsymbol{\omega}] \Delta t) \mathbf{R}^t$$

$$\mathbf{p}^{t+1} = \mathbf{p}^t + \Delta t \dot{\mathbf{p}}^t$$

For each contact point

$$\alpha >= 0$$

Discretize ?

$$d(\mathbf{y}_A, \mathbf{y}_B) \geq 0$$

$$d(\mathbf{y}_A, \mathbf{y}_B) \perp \alpha$$

Discrete Equations of Motion

$$\mathbf{M}\dot{\mathbf{q}}^{t+1} = \mathbf{M}\dot{\mathbf{q}}^t + \Delta t \mathbf{f}^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}(\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\mathbf{R}^{t+1} = \exp([\boldsymbol{\omega}] \Delta t) \mathbf{R}^t$$

$$\mathbf{p}^{t+1} = \mathbf{p}^t + \Delta t \dot{\mathbf{p}}^t$$

For each contact point

$$\alpha \geq 0$$

$$d(\mathbf{y}_A^{t+1}, \mathbf{y}_B^{t+1}) \geq 0$$

Nonlinear ☹

$$d(\mathbf{y}_A^{t+1}, \mathbf{y}_B^{t+1}) \perp \alpha$$

Discrete Equations of Motion

$$\mathbf{M}\dot{\mathbf{q}}^{t+1} = \mathbf{M}\dot{\mathbf{q}}^t + \Delta t \mathbf{f}^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}(\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\mathbf{R}^{t+1} = \exp([\boldsymbol{\omega}] \Delta t) \mathbf{R}^t$$

$$\mathbf{p}^{t+1} = \mathbf{p}^t + \Delta t \dot{\mathbf{p}}^t$$

For each contact point

$$\alpha \geq 0$$

$$d(\mathbf{y}_A^t + \Delta t \dot{\mathbf{y}}_A^{t+1}, \mathbf{y}_B^t + \Delta t \dot{\mathbf{y}}_B^{t+1}) \geq 0$$

$$d(\mathbf{y}_A^t + \Delta t \dot{\mathbf{y}}_A^{t+1}, \mathbf{y}_B^t + \Delta t \dot{\mathbf{y}}_B^{t+1}) \perp \alpha$$

Linearize

Two-Body Contact Example

Two-Body Contact Example Zoomed In

Rigid Body A

n

Rigid Body

Two-Body Contact Example Zoomed In

Two-Body Contact Example Zoomed In

Two-Body Contact Example Zoomed In

Rigid Body A

n

Rigid Body

Two-Body Contact Example Zoomed In

Rigid Body A

Rigid Body B

$$\Delta t \mathbf{n}^T \dot{\mathbf{y}}_B^{t+1}$$

n

Two-Body Contact Example Zoomed In

Rigid Body A

n

Rigid Body

Two-Body Contact Example Zoomed In

Rigid Body A

$$\Delta t \mathbf{n}^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1})$$

Rigid Body

Discrete Equations of Motion

$$\mathbf{M}\dot{\mathbf{q}}^{t+1} = \mathbf{M}\dot{\mathbf{q}}^t + \Delta t \mathbf{f}^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}(\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\mathbf{R}^{t+1} = \exp([\boldsymbol{\omega}] \Delta t) \mathbf{R}^t$$

$$\mathbf{p}^{t+1} = \mathbf{p}^t + \Delta t \dot{\mathbf{p}}^t$$

For each contact point

$$\alpha \geq 0$$

$$d(\mathbf{y}_A^t + \Delta t \dot{\mathbf{y}}_A^{t+1}, \mathbf{y}_B^t + \Delta t \dot{\mathbf{y}}_B^{t+1}) \geq 0$$

$$d(\mathbf{y}_A^t + \Delta t \dot{\mathbf{y}}_A^{t+1}, \mathbf{y}_B^t + \Delta t \dot{\mathbf{y}}_B^{t+1}) \perp \alpha$$

Discrete Equations of Motion

$$\mathbf{M}\dot{\mathbf{q}}^{t+1} = \mathbf{M}\dot{\mathbf{q}}^t + \Delta t \mathbf{f}^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}(\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\mathbf{R}^{t+1} = \exp([\boldsymbol{\omega}] \Delta t) \mathbf{R}^t$$

$$\mathbf{p}^{t+1} = \mathbf{p}^t + \Delta t \dot{\mathbf{p}}^t$$

For each contact point

$$\alpha \geq 0$$

$$\mathbf{n}^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \geq 0$$

$$\mathbf{n}^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \perp \alpha$$

A More Complicated Example

A More Complicated Example

Detect Collisions

A More Complicated Example

For i^{th} contact

Object A ID
Object B ID
Contact Normal \mathbf{n}_i
Contact Point \mathbf{y}_i

Solving the Contact Problem

Dynamics Equations

$$\mathbf{M}_A \dot{\mathbf{q}}_A^{t+1} = \mathbf{M}_A \dot{\mathbf{q}}_A^t + \Delta t \mathbf{f}_A^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}_A (\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\mathbf{M}_B \dot{\mathbf{q}}_B^{t+1} = \mathbf{M}_B \dot{\mathbf{q}}_B^t + \Delta t \mathbf{f}_B^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}_B (\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

For each contact point

$$\alpha \geq 0$$

$$\mathbf{n}^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \geq 0$$

$$\mathbf{n}^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \perp \alpha$$

Solving the Contact Problem Iteratively

Dynamics Equations

$$\mathbf{M}_A \dot{\mathbf{q}}_A^{t+1} = \mathbf{M}_A \dot{\mathbf{q}}_A^t + \Delta t \mathbf{f}_A^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}_A (\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\mathbf{M}_B \dot{\mathbf{q}}_B^{t+1} = \mathbf{M}_B \dot{\mathbf{q}}_B^t + \Delta t \mathbf{f}_B^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}_B (\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

Constraints

$$\alpha_i \geq 0$$

$$\mathbf{n}_i^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \geq 0$$

$$\mathbf{n}_i^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \perp \alpha_i$$

Look Here !

Solving the Contact Problem Iteratively

$$\mathbf{M}_A \dot{\mathbf{q}}_A^{t+1} = \mathbf{M}_A \dot{\mathbf{q}}_A^t + \Delta t \mathbf{f}_A^t + \Delta t \sum_{j=0}^{n_c-1} \underbrace{\alpha_j \mathbf{J}_A (\mathbf{y}_j)^T \hat{\mathbf{n}}_j}_{\mathbf{g}_j^A}$$

$$\mathbf{M}_A \dot{\mathbf{q}}_A^{t+1} = \mathbf{M}_A \dot{\mathbf{q}}_A^t + \Delta t \mathbf{f}_A^t + \Delta t \left(\underbrace{\sum_{j \neq i}^{n_c-1} \alpha_j \mathbf{g}_j^A}_{\text{All other contacts}} \right) + \underbrace{\alpha_i \Delta t \mathbf{g}_i^A}_{\text{Current contact}}$$

$$\mathbf{M}_A \dot{\mathbf{q}}_A^{t+1} = \mathbf{M}_A \dot{\mathbf{q}}_A^t + \Delta t \mathbf{f}_A^t + \underbrace{\Delta t \mathbf{f}_i^A}_{\text{Forces from all other contacts}} + \alpha_i \Delta t \mathbf{g}_i^A$$

Solving the Contact Problem Iteratively

$$\mathbf{M}_A \dot{\mathbf{q}}_A^{t+1} = \mathbf{M}_A \dot{\mathbf{q}}_A^t + \Delta t \mathbf{f}_A^t + \Delta t \mathbf{f}_i^A + \alpha_i \Delta t \mathbf{g}_i^A$$

Forces from all other contacts

$$\dot{\mathbf{q}}_A^{t+1} = \dot{\mathbf{q}}_A^t + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_A^t + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_i^A + \alpha_i \Delta t \mathbf{M}_A^{-1} \mathbf{g}_i^A$$

Unconstrained velocity $\dot{\mathbf{q}}_A^*$

Change due to contact

Solving the Contact Problem Iteratively

Dynamics Equations

$$\mathbf{M}_A \dot{\mathbf{q}}_A^{t+1} = \mathbf{M}_A \dot{\mathbf{q}}_A^t + \Delta t \mathbf{f}_A^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}_A (\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

$$\mathbf{M}_B \dot{\mathbf{q}}_B^{t+1} = \mathbf{M}_B \dot{\mathbf{q}}_B^t + \Delta t \mathbf{f}_B^t + \Delta t \sum_{j=0}^{n_c-1} \alpha_j \mathbf{J}_B (\mathbf{y}_j)^T \hat{\mathbf{n}}_j$$

Constraints

$$\alpha_i \geq 0$$

$$\mathbf{n}_i^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \geq 0$$

$$\mathbf{n}_i^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \perp \alpha_i$$

Look Here !

Solving the Contact Problem Iteratively

Dynamics Equations

$$\dot{\mathbf{q}}_A^{t+1} = \dot{\mathbf{q}}_A^* + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_i^A + \alpha_i \Delta t \mathbf{M}_A^{-1} \mathbf{g}_i^A$$

$$\dot{\mathbf{q}}_B^{t+1} = \dot{\mathbf{q}}_B^* + \Delta t \mathbf{M}_B^{-1} \mathbf{f}_i^B + \alpha_i \Delta t \mathbf{M}_B^{-1} \mathbf{g}_i^B$$

Constraints

$$\alpha_i \geq 0$$

$$\mathbf{n}_i^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \geq 0$$

$$\mathbf{n}_i^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \perp \alpha_i$$

Look Here !

The Rigid Body Jacobian

$$\mathbf{v}(\bar{\mathbf{X}}, t) = \mathbf{R} \begin{pmatrix} [\bar{\mathbf{X}}]^T & \mathbf{I} \end{pmatrix} \begin{pmatrix} \mathbf{R}^T & \mathbf{0} \\ \mathbf{0} & \mathbf{R}^T \end{pmatrix} \begin{pmatrix} \boldsymbol{\omega} \\ \dot{\mathbf{p}} \end{pmatrix}$$

↓
Jacobian
 $\mathbf{J} \in \mathbb{R}^{3 \times 6}$

$$\dot{\mathbf{q}} \in \mathbb{R}^6$$

Reference (Undeformed) Space

Solving the Contact Problem Iteratively

Dynamics Equations

$$\dot{\mathbf{q}}_A^{t+1} = \dot{\mathbf{q}}_A^* + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_i^A + \alpha_i \Delta t \mathbf{M}_A^{-1} \mathbf{g}_i^A$$

$$\dot{\mathbf{q}}_B^{t+1} = \dot{\mathbf{q}}_B^* + \Delta t \mathbf{M}_B^{-1} \mathbf{f}_i^B + \alpha_i \Delta t \mathbf{M}_B^{-1} \mathbf{g}_i^B$$

Constraints

$$\alpha_i \geq 0$$

$$\mathbf{n}_i^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \geq 0$$

$$\mathbf{n}_i^T (\dot{\mathbf{y}}_B^{t+1} - \dot{\mathbf{y}}_A^{t+1}) \perp \alpha_i$$

Look Here !

Solving the Contact Problem Iteratively

Dynamics Equations

$$\dot{\mathbf{q}}_A^{t+1} = \dot{\mathbf{q}}_A^* + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_i^A + \alpha_i \Delta t \mathbf{M}_A^{-1} \mathbf{g}_i^A$$

$$\dot{\mathbf{q}}_B^{t+1} = \dot{\mathbf{q}}_B^* + \Delta t \mathbf{M}_B^{-1} \mathbf{f}_i^B + \alpha_i \Delta t \mathbf{M}_B^{-1} \mathbf{g}_i^B$$

Constraints

$$\alpha_i \geq 0$$

$$\mathbf{n}_i^T (\mathbf{J}_B(\mathbf{y}) \dot{\mathbf{q}}_B^{t+1} - \mathbf{J}_A(\mathbf{y}) \dot{\mathbf{q}}_A^{t+1}) \geq 0$$

$$\mathbf{n}_i^T (\mathbf{J}_B(\mathbf{y}) \dot{\mathbf{q}}_B^{t+1} - \mathbf{J}_A(\mathbf{y}) \dot{\mathbf{q}}_A^{t+1}) \perp \alpha_i$$

Look Here !

Solving the Contact Problem Iteratively

$$\dot{\mathbf{q}}_A^{t+1} = \dot{\mathbf{q}}_A^* + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_i^A + \alpha_i \Delta t \mathbf{M}_A^{-1} \mathbf{g}_i^A$$

$$\dot{\mathbf{q}}_B^{t+1} = \dot{\mathbf{q}}_B^* + \Delta t \mathbf{M}_B^{-1} \mathbf{f}_i^B + \alpha_i \Delta t \mathbf{M}_B^{-1} \mathbf{g}_i^B$$

$$\mathbf{n}_i^T (\mathbf{J}_B(\mathbf{y}) \dot{\mathbf{q}}_B^{t+1} - \mathbf{J}_A(\mathbf{y}) \dot{\mathbf{q}}_A^{t+1})$$

$$(\mathbf{g}_i^B)^T \dot{\mathbf{q}}_B^{t+1} + (\mathbf{g}_i^A)^T \dot{\mathbf{q}}_A^{t+1}$$

$$\Delta t \left[(\mathbf{g}_i^B)^T \mathbf{M}_B^{-1} \mathbf{g}_i^B + (\mathbf{g}_i^A)^T \mathbf{M}_A^{-1} \mathbf{g}_i^A \right] \alpha_i + (\mathbf{g}_i^B)^T (\dot{\mathbf{q}}_B^* + \Delta t \mathbf{M}_B^{-1} \mathbf{f}_i^B) + (\mathbf{g}_i^A)^T (\dot{\mathbf{q}}_A^* + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_i^A)$$

δ_i

γ_i

Solving the Contact Problem Iteratively

Dynamics Equations

$$\dot{\mathbf{q}}_A^{t+1} = \dot{\mathbf{q}}_A^* + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_i^A + \alpha_i \Delta t \mathbf{M}_A^{-1} \mathbf{g}_i^A$$

$$\dot{\mathbf{q}}_B^{t+1} = \dot{\mathbf{q}}_B^* + \Delta t \mathbf{M}_B^{-1} \mathbf{f}_i^B + \alpha_i \Delta t \mathbf{M}_B^{-1} \mathbf{g}_i^B$$

Constraints

$$\alpha_i \geq 0$$

$$\mathbf{n}_i^T (\mathbf{J}_B(\mathbf{y}) \dot{\mathbf{q}}_B^{t+1} - \mathbf{J}_A(\mathbf{y}) \dot{\mathbf{q}}_A^{t+1}) \geq 0$$

$$\mathbf{n}_i^T (\mathbf{J}_B(\mathbf{y}) \dot{\mathbf{q}}_B^{t+1} - \mathbf{J}_A(\mathbf{y}) \dot{\mathbf{q}}_A^{t+1}) \perp \alpha_i$$

Look Here !

Solving the Contact Problem Iteratively

Dynamics Equations

$$\dot{\mathbf{q}}_A^{t+1} = \dot{\mathbf{q}}_A^* + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_i^A + \alpha_i \Delta t \mathbf{M}_A^{-1} \mathbf{g}_i^A$$

$$\dot{\mathbf{q}}_B^{t+1} = \dot{\mathbf{q}}_B^* + \Delta t \mathbf{M}_B^{-1} \mathbf{f}_i^B + \alpha_i \Delta t \mathbf{M}_B^{-1} \mathbf{g}_i^B$$

Constraints

$$\alpha_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \geq 0$$

$$\delta_i \alpha_i + \gamma \perp \alpha_i$$

Look Here !

Solving the Single Point Contact Problem

Dynamics Equations

$$\dot{\mathbf{q}}_A^{t+1} = \dot{\mathbf{q}}_A^* + \Delta t \mathbf{M}_A^{-1} \mathbf{f}_i^A - \alpha_i \Delta t \mathbf{M}_A^{-1} \mathbf{g}_i^A$$

$$\dot{\mathbf{q}}_B^{t+1} = \dot{\mathbf{q}}_B^* + \Delta t \mathbf{M}_B^{-1} \mathbf{f}_i^B - \alpha_i \Delta t \mathbf{M}_B^{-1} \mathbf{g}_i^B$$

Constraints

$$\alpha_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \perp \alpha_i$$

Look Here !

Solving the Single Point Contact Problem

Constraints

$$\alpha_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \perp \alpha_i$$

Look Here !

Assume $\delta_i \alpha_i + \gamma_i = 0 \rightarrow \alpha_i = \frac{-\gamma_i}{\delta_i}$

$\alpha_i \geq 0$

Yes

$$\begin{aligned}\delta_i \alpha_i + \gamma_i &= 0 \\ \delta_i \alpha_i + \gamma_i &\perp \alpha_i\end{aligned}$$

$\alpha_i = 0$

No

$$\begin{aligned}\delta_i \alpha_i + \gamma_i &\geq 0 ? \\ \delta_i \alpha_i + \gamma_i &\perp \alpha_i\end{aligned}$$

Solving the Single Point Contact Problem

Constraints

$$\alpha_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \perp \alpha_i$$

Look Here !

If $\alpha_i = \frac{-\gamma_i}{\delta_i} < 0$ then $\gamma_i > 0$

So if we set $\alpha_i = 0$ then $\delta_i \alpha_i + \gamma_i = \gamma_i > 0$

Solving the Single Point Contact Problem

Constraints

$$\alpha_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \perp \alpha_i$$

Look Here !

Assume $\delta_i \alpha_i + \gamma_i = 0 \rightarrow \alpha_i = \frac{-\gamma_i}{\delta_i}$

$\alpha_i \geq 0$

Yes

$$\begin{aligned}\delta_i \alpha_i + \gamma_i &= 0 \\ \delta_i \alpha_i + \gamma_i &\perp \alpha_i\end{aligned}$$

$\alpha_i = 0$

No

$$\begin{aligned}\delta_i \alpha_i + \gamma_i &\geq 0 ? \\ \delta_i \alpha_i + \gamma_i &\perp \alpha_i\end{aligned}$$

Solving the Single Point Contact Problem

Constraints

$$\alpha_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \geq 0$$

$$\delta_i \alpha_i + \gamma_i \perp \alpha_i$$

Look Here !

Solution

$$\alpha_i = \max\left(\frac{-\gamma_i}{\delta_i}, 0\right)$$

Solving the Contact Problem Iteratively

Solving the Contact Problem Iteratively

Compute $\dot{\mathbf{q}}^*$ for all rigid bodies in the scene

$$k = 0 \quad (\alpha_0)$$

$$\alpha = 0 \quad (\alpha_1)$$

$$\alpha = 0 \quad (\alpha_2)$$

While constraints still violated or maximum iterations not reached

$$k \doteq k + 1$$

For $i = 1$ to number of contacts

Compute δ_i and γ_i using α

$$\alpha_i = \text{proj}_{\alpha} \left(\frac{\alpha}{\delta_i}, 0 \right)$$

Done

Done

Compute $\dot{\mathbf{q}}^{t+1}$ for all rigid bodies in the scene

Update positions for all rigid bodies in the scene

In-Place Update

Projected Gauss-Seidel

Compute $\dot{\mathbf{q}}^*$ for all rigid bodies in the scene

$$k = 0$$

$$\alpha = 0$$

While constraints still violated or maximum iterations not reached

$$k = k + 1$$

For $i = 1$ to number of contacts

Compute δ_i and γ_i using α

$$\alpha_i = \max\left(\frac{-\gamma_i}{\delta_i}, 0\right)$$

Done

Done

Compute $\dot{\mathbf{q}}^{t+1}$ for all rigid bodies in the scene

Update positions for all rigid bodies in the scene

libigl viewer

▼ Viewer X

▼ Workspace

Load Save

▼ Mesh

Load Save

▼ Viewing Options

Center object

Snap canonical view

1.000 Zoom

Two Axes Camera Type

Orthographic view

▼ Draw Options

Face-based

Show texture

Invert normals

Show overlay

Show overlay depth

Background

Line color

35.000 Shininess

▼ Overlays

Wireframe

Fill

Show vertex labels

Show faces labels

Next Video: Fluid Simulation

Goldade et al | A Practical Method for High-Resolution Embedded Liquid Surfaces