

Master Game Dev 2014/2015 Game Engines

Animations

Marco Tarini


Animazioni nei games

- Scripted
 - Un assets!
 - Controllo da parte degli artisti / creatori (dramatic effects!)
 - Non interattiva
 - Realismo... dipende dall'artista
 - Poca customizzabilità

- Computed / procedural
 - Physic engine
 - Poco controllo
 - Interattiva
 - Realismo come prodotto collaterale del rispetto leggi fisiche
 - Si autoadatta

Animazioni nei games

- O... miste
 - primary animations: scripted secondary animations: computed
 - alive characters: scripted dead characters: computed (ragdolls)
 - ...

Tipi di animazioni scripted

- 1. di oggetti composti di parti rigide
 - animazione di trasformaz di modellazione
 - (anche con giunti: robot, macchine...)


Tipi di animazioni scripted 2. di oggetti deformabili articolati con scheletro interno es: esseri umani o la maggior parte dei virtual characters! e.g. games "skinning" / o "rigging"


Tipi di animazioni scripted

- 3. di oggetti deformabili generici
 - "per-vertex animations" / "blend shapes" / "morph targets"
 - ma anche: volti


Tipi di animazioni scripted


- di oggetti composti di parti rigide
 - anche con giunti: robot, macchine...
 - animazioni "cinematiche" / "forward kinematics animations" (mutamenti delle trasformaz di modellazione)
- di oggetti deformabili articolati
 - con scheletro interno
 - es: esseri umani, virtual characters, animali...
 - (la maggior parte dei virtual characters! e.g. games)
 - → "skinning" / "rigging"
- di oggetti deformabili generici
 - es: volti, un ombrello che si apre, cose con membrane...
 - "per-vertex animations" / "blend shapes" / "morph targets"


Tipi di animazioni scripted


- di oggetti composti di parti rigide
 - anche con giunti: robot, macchine...
 - animazioni "cinematiche" / "forward kinematics animations" (mutamenti delle trasformaz di modellazione)


- con scheletro interno
- es: esseri umani, virtual characters, animali...
- (la maggior parte dei virtual characters! e.g. games)
- → "skinning" / "rigging"
- di oggetti deformabili generici
 - es: volti, un ombrello che si apre, cose con membrane...
 - "per-vertex animations" / "blend shapes" / "morph targets"


Interpolazione di keyframes (concetto generico)

- Modellatore / animatore decide:
 - set di keyframes
 - con tempi associati


- La maggior parte frames effettivi: interpolazioni fra keyframes
 - risparmio di workload dell'artista
 - risparmio di storage
- nota: distribuzione keyframes adattiva
 - più keyframes dove necessario


Tipi di animazioni scripted

- di oggetti composti di parti rigide
 - anche con giunti: robot, macchine...
 - animazioni "cinematiche" / "forward kinematics animations" (mutamenti delle trasformaz di modellazione)
- di oggetti deformabili articolati
 - con scheletro interno
 - es: esseri umani, virtual characters, animali...
 - (la maggior parte dei virtual characters! e.g. games)
 - → "skinning" / "rigging"
- di oggetti deformabili generici
 - es: volti, un ombrello che si apre, cose con membrane...
 - "per-vertex animations" / "blend shapes" / "morph targets"


Animaz. oggetti deformabili: Blend shapes

- A.K.A:
 - Blend shapes
 - Per-vertex animations
 - Face morphs
 - Shape keys
 - Morph targets
 - ...

Blend shapes: concept


Walk cycle (Monkey Island LucasArt 1991)

- Amimaz 2D (vecchia scuola): sequenza di sprites
- Animaz 3D: sequenza di mesh?

Come rappresento una mesh? (quali strutture dati)

- Modo indexed:
 - Geometria: array di vertici
 - in ogni vertice, posizione e attributi
 - Attributi:
 - coi vertici
 - (e.g. campi della classe "vertice")
 - Connettività:
 - Array di triangoli
 - Per ogni triangolo:
 - tripletta di indici a vertice


Blend shapes

- Una mesh con geometria ripetuta varie volte
- Cioé sequenza di mesh ('shape') con
 - connettività: condivisa
 - attributi: condivisi
 - (eccetto normali / direz tangenti)
 - geometria: ripetuta x ogni 'shape'
 - (e tessiture: condivise)

o 'morph' o (key)-'frame'

o 'shape-key'

- Varianti (equivalenti):
 - Modo relativo:
 - base shape: memorizzato esplicitamente
 - ogni altro shape: come differenza (x,y,z) con base shape
 - Modo assoluto:
 - ogni shape memorizzato indipendentemente

Blend shapes (struttura dati)

Mesh indexed:

```
class Vertex {
  vec3 pos;
  rgb color;
  vec3 normal;
};

class Face{
  int vertexIndex[3];
};

class Mesh{
  vector<Vertex> vert; /* geom + attr */
  vector<Face> tris; /* connettivita' */
};
```

Blend shapes (struttura dati)

Mesh indexed:

```
class Vertex {
  vec3 pos [ N_SHAPES ] ;
  rgb color;
  vec3 normal [ N_SHAPES ] ;
};

class Face{
  int vertexIndex[3];
};

class Mesh{
  vector<Vertex> vert; /* geom + attr */
  vector<Face> tris; /* connettivita' */
};
```

Blend-shapes: file formats più diffusi

- Semplici:
 - .MD5 ("quake", valve)
 - o, sequenza di mesh separate (es .OBJ)
 - occhio! connettività coerente? (vertex ordering, face ordering, wedge ordering)
- Complessi:
 - .DAE (Collada)
 - .FBX (Autodesk)

Interpolazione fra 2 shapes

- Geometria interpolata:
 - Assoluto: shape_A · w_A + shape_B · w_B
 - Relativo: shape_{base} + shape_A · w_A + shape_B · w_B
- con: $0 \le w_A \le 0$ $0 \le w_B \le 1$ $w_A + w_B = 1$

Interpolazione fra shapes


- Sequenze temporali
 - blends = keyframes


Usi delle Blend shapes: sequenze temporali

- Blend shape per animaz
- attimo attuale: t con $t_B < t < t_C$
- inperpolare fra le shape: shape e shape
- con pesi

$$w_{B} = \frac{t - t_{C}}{t_{B} - t_{C}}$$
 $w_{C} = (1 - w_{B}) = \frac{t - t_{B}}{t_{C} - t_{B}}$

Usi delle Blend shapes: sequenze temporali


- Blend shape per animaz
- attimo attuale: t con $t_B < t < t_C$
- inperpolare fra le shape: shape e shape
- con pesi ____

$$\mathbf{w}_{\mathsf{B}} = f\left(\frac{t - t_{\mathsf{C}}}{t_{\mathsf{B}} - t_{\mathsf{C}}}\right) \quad \mathbf{w}_{\mathsf{C}} = f\left(\frac{t - t_{\mathsf{B}}}{t_{\mathsf{C}} - t_{\mathsf{B}}}\right)$$


transition function

Transition functions

- Concetto generale nelle animaz
- Non solo Linear


Usi delle Blend shapes

- Animazioni facciali
 - (forse l'uso più comune)


Spesso congiunta con animaz skeletali (mandibola, collo, rotaz bulbi oculari)

Interpolazione fra più shapes

- Geometria interpolata:
 - Assoluto:
 shape_A · w_A + shape_B · w_B+ shape_C · w_C + ...
 - Relativo: shape_{base} + shape_A · w_A + shape_B · w_B + shape_C · w_C + ...
- con: $0 \le \mathbf{W}_{A,B,C,...} \le 1$ o anche no (estrapolazione). Utile per...

 o anche no (solo in relativo) Utile per...


Blend shapes per animazione facciale: workflow

- Modellatore 3D fa: il set di blend-keys
- Animatore (delle espressioni) decide: i pesi
 - tipicamente: attraverso slider
 - aiutato / sostituito da software
 - lip sync
 - espressioni dinamiche e.g. in games
- Blending dei keys: in tempo reale


[VIDEO]


Come si ottengono

- Manuale per animazione blend-shape di volti:
 - "Stop Staring" (3d edition) Jason Osipa
 - Stile, espressione...
 - Non tecnico (alto livello)
 - No strumenti specifici e.g. Blender, Maya


- Configurazioni di oggetti deformabili
- Pose «precotte»


- Varianti di uno stesso oggetto
 - (miscelabili!)


umano

orco

goblin

nano

Usi delle Blend shapes

- Definire morfologia di una classe di oggetti
 - definire una forma = specificare i pesi
 - modellazione 3D "ad alto livello"
 - i pesi "spannano" uno spazio delle forme
 - una forma = un punto dello spazio
 - pesi = coordinate
 - uno spazio è tanto più utile quanto più :
 - tutte e sole le forme "ragionevoli" sono punti dello spazio
- Es: (ricorrente): morfologie facciali
 - "face-space"
 - nota: morfologia facciale ≠ espressione facciale

• Una blend shape per un face space ("face-morphs")


[DEMO]

Cosa una blend shape non fa

- Cambi di connettività
 - es di risoluzione, remeshing
- Cambi topologici
 - rottura, separazione, fusione di pezzi
- Cambi di attributi
 - (es mutamenti di colore...)
- Cambi di textures
 - usare invece una texture animation, maybe?

Blend shapes: come si ottengono

Manualmente:

- 1. Editare la base shape
 - compreso: uv-mapping, texturing, etc.
- 2. Ri-editare la base shape x ogni shape-key! ...ma preservando: connettività, textures, etc
 - low poly editing
 - subdivision surfaces
 - parametric surfaces...
 - scupting: difficilmente.


Blend shapes: come si ottengono

- Cattura:
 - aquisizione della base shape
 - (opz: semplificaz remeshing uv-mapping etc)
 - cattura dei frame successivi
 - e.g. kinect, o scansione di ogni frame
 - morphing dei frame successivi
 - "non rigid mesh alignment"

[VIDEO]

Blend shapes: vantaggi e svangaggi

- © Flessibili, espressive, molta libertà... troppa?
 - 🙁 Consumo memoria
 - S Work intensive da costruire

(anche se non tanto quanto, e.g., sprites,


xchè frames riutilizzano: connettività attributi tessiture...)


- © Facili da usare una volta costruite
 - solo definiz pesi (e.g. sliders)

Tipi di animazioni scripted

- di oggetti composti di parti rigide
 - anche con giunti: robot, macchine...
 - animazioni "cinematiche" / "forward kinematics animations" (mutamenti delle trasformaz di modellazione)
- di oggetti deformabili articolati
 - · con scheletro interno
 - es: esseri umani, virtual characters, animali...
 - (la maggior parte dei virtual characters! e.g. games)
 - → "skinning" / "rigging"
- di oggetti deformabili generici
 - es: volti, un ombrello che si apre, cose con membrane...
 - "per-vertex animations" / "blend shapes" / "morph targets"


Scheletro (o rig)

- Struttura gerarchica di ossa
- Osso:
 - Spazio vettoriale in cui sono espressi alcuni pezzi del personaggio (l'oggetto aniamato)
 - Es, in un unanoide: braccio, avambraccio, bacino, ...
 - (non centra il significato biologico di "osso")
- Spazio vettoriale del root bone =
 - = spazio oggetto (del personaggio)
- Scheletro di un personaggio umanoide medio: 20-40 ossa (tipicamente)

Da assemblaggio di pezzi...

- Fin qui: una mesh per ogni osso
 - (es, carlinga, ruota)
- Ok per oggetti meccanici con strutture semplici
 - (macchina, braccio meccanico con 2 giunti...)
- Ma, per un "robot" di ~20-40 ossa?
 - Mesh separate per braccia, avambraccia, falangi, falangine, falangette...
 - Assemblaggio con le matrici (dopo modellazione 3D)
 - molto scomodo.


... a skinning di mesh

- Idea: mesh skinned
 - 1 sola mesh per tutto il personaggio
 - attributo per ogni vertice: indice di osso
 - un modello 3D animabile!
- Ortogonalità modelli / animazioni!
 - cioe':
 - ogni modello skinned: va su tutte le animazioni
 - ogni animazione: applicabile a tutti i modelli
 - (basta che si riferiscano ad una stesso scheletro)
 - →500 modelli e 500 animazioni = 1000 oggetti in RAM
 - invece di 500x500 combinazioni
- I task dell'artista digitale:
 - "rigging": definizione delo scheletro (riggers)
 - definizione dello skinning su un modello (skinners)
 - "animation": definizione delle animazioni (animators)

"Skinning"


della mesh
(qui, ad 1
osso solo).


Posa (frame di un'animazione scheletale)

- Definizione di una trasformazione per ogni bone
- Trasformazione locale: (del bone i)
 - da: spazio osso padre nella posa data
 - a: spazio osso figlio nella posa data
 - usate per costruire la posa
- Trasformazione globale: (del bone i)
 - da: spazio osso i nella rest pose
 - a: spazio osso i nella posa data
 - usate per memorizzare/applicare la posa

a volte, solo la componente "rotazione"

(allora,
"ossa rigide":
estensione
osso
costante
per tutte le
pose)


Animazione skeletale

- Array 1D di keyframes (pose)
 - Costo RAM: (num key-frames) x (num ossa) x (bytes x trasf)
 - Spesso tenuto in RAM scheda video
 - applicato da GPU direttamente a modelli skinned

Da robot di pezzi, a oggetti deformabili


- Idea: più ossa per 1 vertice
- Trasformazione del vertice:
 - interpolazione delle trasformazioni associate alle ossa scelte
 - pesi interpolaz fissi (per quel vertice)
- Strutture dati: attributi X vertice
 - Per ogni vertice:
 - [indice osso , peso] x N_{max}
 - (Tipicamente, N_{max} = 4 o 2, vedi dopo)

"Skinning" della mesh (a Nmax ossa)


Quanti link ad osso per vertice

- Dipende dal game engine!
- N_{max} tipicamente:
 - 1 (sottopezzi rigidi)
 - 2 (cheap, e.g. su dispositivi mobili)
 - 4 (top quality standard)
- Decrementare N_{max}
 - in preprocessing (task per un game tool!)


(perchè limite superiore a num link x verice?)

- Costo in performance
 - N_{max} trasformazioni da interpolare in GPU (x vert)
 - GPU = poco controllo:
 - interpolaz fra N_{max} trasf (costante)
 - bones non utilizzati: peso 0
- Costo in RAM (della scheda video)
 - strutture dati semplici per GPU-RAM
 - array a lungezza fissa:
 - N_{max} coppie (indice, peso)
 - anche dove, localmente, ne basterebbero meno (pesi 0)


Rigging e skinning


Rigging
definizione dello scheletro
(e spesso
anche dei controlli usati per manipolarlo)


Skinning definizione delle link (pesati) fra vertici e ossa


Skeletal animations: tre strutture dati (riassunto)


- Scheletro (o rig)
 - Tree di bones (ossa)
 - Ogni bone => sistema di riferimento (in rest pose)
 - (sistama dell'osso root = sistema oggetto)
- Modelli 3D skinned
 - Mesh con associazione vertici => bones
 - Per vertice: [indice osso , peso] x Nmax
- Animazioni scheletali
 - Sequenza di pose
 - Posa = trasformazione globale ∀ bone

possibile formati file (per tutti e tre i dati):

• .SMD (Valve), .FBX (Autodesk), .BVH (Biovision)


Interpolazione pose

• Due pose si possono interpolare!


 basta interpolare le trasformazioni che le compongono


Interpolazione pose (a runtime): **keyframes**

• Per comprimere animazioni

Compressione animazioni


- Obiettivo: rimuovere keyframes
 - quelli "inutili"
 - in preprocessing (game tools!)
- Versione 0.0 di un algoritmo:
 - per ogni keyframe
 - rimuovi keyframe Px
 - computa versione interpolata Pi dai keyframe rimanenti
 - (il precedente e il successivo)
 - se distanza(Pi , Px) > ErrMax allora reinserisci keyframe Px


Applicare le pose: Dual Quaternion Skinning

- Variante in cui le trasformazioni sono isometrie storate e interpolate come dual quaternion
 - in teoria, migliore qualità
 - (quaternioni interpolano meglio le rotazioni)
 - costo in GPU maggiore
 - (operazioni necessarie per vertice ~ x3)
- LBS o DQS?
 - scelta del game engine


Rigging e skinning di modelli 3D

- rigging e skinning di una mesh:
 - rigging: definizione di uno scheletro per quella mesh
 - skinning: definizione associazione vertice ossa
 - Due dei task dei modellatori digitali!
 - "skinners" e "riggers"
 - aiutati (o sostituito) da strumenti automatici
- Animatori digitali
 - Definizione delle animazioni (scheletali)
- Strutture dati: attributi X vertice
 - Per ogni vertice:
 - [indice osso, peso] x N_{max}
 - (Tipicamente, N_{max} = 4 o 2)


Animazioni scheletali (scripted): come si ottengono

- Editing manuale
 - Animatori digitali
 - help da: IK, simulazioni fisiche ...
- Motion capture:


Inverse Kinematic (IK): un tool utile


- Cinematica diretta:
 - "date le trasf locali P1, P2... PN, (es, come angoli) dove finisce il piede?"
 - (univoco, banale)
- Cinematica inversa:
 - "se voglio mettere il piede nella pos p, quali P1, P2... PN, ?"
 - (+ vincoli, es. DoF giunti)
 - (non univoco, non banale)


Inverse Kinematic (IK): un tool utile

- Due tipi di utilizzo:
 - in preprocessing (durante il task dell'animator)
 - in real time (task da game engine)
- Esempi di utilizzo in real time:
 - Posizionamento esatto piedi su terreno irregolare
 - Mano che raggiunge esattamente un oggetto da afferrare
 - Mani che si congiungono esattamente in un'arma a due mani
 - (es. nonostante piccole discrepanze nella forma dello scheletro)
 - (es. nelle trasizioni)


Per-vertex animation VS Rigging

- Per Vertex animations
 - possibilità interpolazione
 - pesante in RAM
 - replicazione esplicita posizioni + normali
 - gratis in GPU

- Rigged animations
 - possibilità interpolazione
 - leggero in RAM
 - ortogonalità modelli / animazioni
 - pesante in GPU
 - interpolaz trasf. x vertice

in Unity (cioè Mecanim) (note)


- Assets (modelli, animazioni, scheletri) importabili in formati:
 - fbx, collada
- Compressione animazioni
 - durante import o builds
 - riduz num link per vertice, num keyframes:
- Modulo «Animator Controller» gestisce:
 - transizioni fra animazioni
 - composizione di animazioni (layers)
- Inverse kinematic: da script (Avatar.SetIkPoistion)
- Scheletri:
 - custom (importati da file)
 - standard per umanoidi
 - «scheletro per bipedi di unity (di mecanim)» (~21 ossa)
 - interfaccia semplificata