Snap-Together Motion: Assembling Run-Time Animation


Michael Gleicher Hyun Joon Shin Lucas Kovar Andrew Jepsen

University of Wisconsin


Motion Synthesis in Virtual Environments

<u>Requirements</u>

- Realism
- Little run-time overhead
 - Also need to do rendering, physical simulation, agent planning, etc.
- Control
 - Know what is available
 - Issue simple commands to characters


Build a graph from a motion database

- Speed: attach motion through concatenation
- Quality: smooth transitions, constraints enforced
- Control: high-connectivity graphs with a small number of "hub" nodes

Automation: form hubs just by selecting a pose


Example


Talk Outline

1. Related work

2. Overview

3. Graph construction and motion synthesis

4. Results


Related Work: Motion Synthesis

- Move trees
 - Mizuguchi et al., 2001
 - Labor-intensive construction
- Mathematical models of motion
 - Brand and Hertzmann, 2000; Li et al., 2002
 - Looser quality guarantees; harder to control
- Motion interpolation
 - Rose et al., 1998; Park et al., 2002


Automatic Graph Construction

- Arikan and Forsyth, Kovar et al., Lee et al.
- Add transitions wherever motions are similar
 - Unstructured graphs
- Create new motions via search
 - Slower
 - Offline
 - Can only produce a "best fit"


Automatic Graph Construction (cont.)

Unstructured Graph


Structured Graph


Overview


Find groups of similar frames (*match sets*) and create multi-way transitions

- 1. Pick a "base" frame or have the system suggest one
- 2. Find similar frames and add displacement maps so motions are identical at match frames.
- 3. Ensure constraints remain enforced


Graph Construction

- Hub node based on base frame
 - Match set: a set of similar frames
 - ✓ Distance metric: point cloud matching [Kovar et al]
 - Local minima below a user-specified threshold
- Heuristic base frame selection
 - The frame that has the largest match set


Error matrix


Base pose


Match set


Averaging Poses

- Coordinate frame alignment
 - Aligning match frames into a common coordinate frame
 - Coordinate frame alignment method used in the


Two sequences of poses Point clouds

Transformed

- Averaging joint angles
 - Orientation estimator [Park, Shin, Shin]
 - Quaternion with the minimum sum of squared distances
 - ✓ Coordinate invariant average


Motion Adjustment

- Displacement map
 - C1 continuity in transitions
 - ✓ Making the match frames have the average velocities as well as the average pose
 - Two-level displacement map
 - Coarse knots for fitting the pose
 - Denser knots for fitting the velocity


Posture fitting


Velocity fitting


Constraints

- Enforcing kinematic constraints
 - Enforce constraint on match frames
 - Enforce const. in the rest of motion fixing match frames
 - Footskate cleanup [Kovar et al]
- Constraint inconsistency


A hub node A piece with inconsisten Aynother hub node

- Solution:
 - Grouping hub nodes with possible conflicts
 - Determining a single constraint position over the group


Authoring


Runtime Motion Synthesis

- A motion clip
 - Motion data + nodes + coordinate transform
- Motion synthesis
 - Apply coordinate transformation
 - Concatenate clips
- Control
 - Application dependent control
 - ✓ E.g. Keyboard or joystick


Results

Video


Summary

- A motion synthesis frame work
 - Controllability with highly connected graph
 - Preprocessing everything in authoring step
 - Automated authoring


Thanks to

- NFS Grant CCR-9984506
- NFS Grant CCR-0204372
- Demian Gordon
- House of Moves
- Ohio State University ACCAD
- UW Industrial Relations Grant
- Intel