

Computer Animation Particle systems & mass-spring

Some slides
 courtesy of Jovan
 Popovic, Ronen
 Barzel

Last time?

- Animation
 - Keyframe, procedural, physically-based, motion capture
- Particle systems
 - Generate tons of points
 - Force field
- ODE integration
 - Take small step in the direction of derivatives
 - Euler O(h), midpoint and trapezoid O(h²)

Assignment 10

- Proposal due tomorrow
- Assignment due Dec 3

- You have only 10 days
- Be specific in your goals
- Avoid risky exploratory subjects

What is a particle system?

- Collection of many small simple particles
- Particle motion influenced by force fields
- Particles created by generators
- Particles often have lifetimes
- Used for, e.g:
 - sand, dust, smoke, sparks, flame, water, ...

For a collection of 3D particles...

$$\mathbf{X} = \begin{pmatrix} p_{x}^{(1)} \\ p_{y}^{(1)} \\ p_{z}^{(1)} \\ v_{x}^{(1)} \\ v_{y}^{(1)} \\ v_{z}^{(1)} \\ v_{z}^{(2)} \\ v_{z}$$

Euler

• Timestep h, move in the direction of f(X, t)

2nd order methods

• Midpoint:

- $-\frac{1}{2}$ Euler step
- evaluate f_m
- full step using f_m

• Trapezoid:

- Euler step (a)
- evaluate f_I
- full step using f_1 (b)
- average (a) and (b)
- Both $O(h^2)$

Overview

- Generate tons of particles
- Describe the external forces with a force field
- Integrate the laws of mechanics Done!
 - Lots of differential equations ;-(

- Each particle is described by its state
 - Position, velocity, color, mass, lifetime, shape, etc.
- More advanced versions exist: flocks, crowds

Particle Animation

```
AnimateParticles (n, \mathbf{y}_0, t_0, t_f)
  \mathbf{y} = \mathbf{y}_0
  t = t_0
  DrawParticles (n, y)
  while (t != t_f) {
 \mathbf{f} = \text{ComputeForces}(\mathbf{y}, t)
 dydt = AssembleDerivative(y, f)
 //there could be multiple force fields
 \{y, t\} = ODESolverStep(6n, y, dy/dt)
 DrawParticles (n, y)
```


MIT EECS 6.837

What is a force?

- Forces can depend on location, time, velocity Implementation:
- Force a class
 - Computes force function for each particle p
 - Adds computed force to total in p.f
- There can be multiple force sources

Forces: gravity on Earth

- depends only on particle mass:
- $f(\mathbf{X},t) = \text{constant}$
- for smoke, flame: make gravity point up!

Forces gravity for N-body problem

- Depends on all other particles
- Opposite for pairs of particles
- Force in the direction of p_ip_j with magnitude inversely proportional to square distance
- $F_{ij} = G m_i m_j / r^2$

Forces: damping

$$f^{(i)} = -dv^{(i)}$$

- force on particle i depends only on velocity of I
- force opposes motion
- removes energy, so system can settle
- small amount of damping can stabilize solver
- too much damping makes motion like in glue

Forces: spatial fields

Spatial fields:
$$f^{(i)} = f(x^{(i)}, t)$$

- force on particle i depends only on position of i
- arbitrary functions:
 - wind
 - attractors
 - repulsers
 - vortexes
- can depend on time
- note: these add energy, may need damping

Forces: spatial interaction

Spatial interaction:
$$f^{(i)} = \sum_{j} f(x^{(i)}, x^{(j)})$$

• e.g., approximate fluid: Lennard-Jones force:

$$f(x^{(i)}, x^{(j)}) = \frac{k_1}{|x^{(i)} - x^{(j)}|^m} - \frac{k_2}{|x^{(i)} - x^{(j)}|^n}$$

- Repulsive + attractive force
- $O(N^2)$ to test all pairs
 - usually only local
 - Use buckets to optimize. Cf. 6.839

distance

Questions?

Collisions

- Detection
- Response
- Overshooting problem (when we enter the solid)

Detecting collisions

- Easy with implicit equations of surfaces
- H(x,y,z)=0 at surface
- H(x,y,z)<0 inside surface
- So just compute H and you know that you're inside if it's negative

More complex with other surface definitions

Collision response

- tangential velocity v_b unchanged
- normal velocity v_n reflects:

$$v = v_t + v_n$$

$$v \leftarrow v_t - \varepsilon v_n$$

- coefficient of restitution
- change of velocity = $-(1+\epsilon)v$
- change of momentum $Impulse = -m(1+\epsilon)v$
- Remember mirror reflection? Can be seen as photon particles

Collisions - overshooting

- Usually, we detect collision when it's too late: we're already inside
- Solutions: back up
 - Compute intersection point
 - Ray-object intersection!
 - Compute response there
 - Advance for remaining fractional time step
- Other solution:Quick and dirty fixup
 - Just project back to object closest point

Questions?

Where do particles come from?

- Often created by *generators* (or "emitters")
 - can be attached to objects in the model
- Given rate of creation: particles/second
 - record t_{last} of last particle created

$$n = [(t - t_{last}) rate]$$

- create n particles. update t_{last} if n > 0
- Create with (random) distribution of initial *x* and *v*
 - if creating n > 1 particles at once, spread out on path

Particle lifetimes

- Record time of "birth" for each particle
- Specify lifetime
- Use particle age to:
 - remove particles from system when too old
 - often, change color
 - often, change transparency (old particles fade)
- Sometimes also remove particles that are offscreen

Rendering and motion blur

- Particles are usually not shaded (just emission)
- Often, they don't contribute to the z-buffer (rendered last with z-buffer disabled)
- Draw a line for motion blur
 - -(x, x+vdt)
- Sometimes use texture maps (fire, clouds)

Questions?

Particle Animation [Reeves et al. 1983]

How they did it?

- One big particle system at impact
- Secondary systems for rings of fire.

a typical particle's initial speed & direction

a typical ejection angle

a typical particle's initial position

Fig. 2. Distribution of particle systems on the planet's surface.

MIT EECS 6.837

Particle Modeling [Reeves et al. 1983]

• The grass is made of particles

MIT EECS 6.837

Other uses of particles

- Water
 - E.g. splashes in lord of the ring river scene
- Explosions in games
- Grass modeling
- Snow, rain
- Screen savers

Questions?

More advanced version

- Flocking birds, fish school
 - http://www.red3d.com/cwr/boids/
- Crowds

Flocks

- From Craig Reynolds
- Each bird modeled as a complex particle ("boid")
- A set of forces control its behavior

Based on location of other birds and control forces

Flocks

- From Craig Reynolds
- "Boid" was an abbreviation of "birdoid", as his rules applied equally to simulated flocking birds, and schooling fish.

Questions?

How would you simulate a string?

- Each particle is linked to two particles
- Forces try to keep the distance between particles constant
- What force?

Spring forces

 Force in the direction of the spring and proportional to difference with rest length

$$F(P_i, P_j) = K(L_0 - ||P_i \vec{P}_j||) \frac{P_i P_j}{||P_i \vec{P}_j||}$$

• K is the stiffness of the spring

When K gets bigger, the spring really wants to keep its rest length

How would you simulate a string?

- Springs link the particles
- Springs try to keep their rest lengths and preserve the length of the string
- Not exactly preserved though, and we get numerical oscillation

Questions?

Mass-spring

- Interaction between particles
- Create a network of spring forces that link pairs of particles
- Used for strings, clothes, hair

Image Michael Kass

Three types of forces

Structural forces

- Try to enforce invariant properties of the system
- E.g. force the distance between two particles to be constant
- Ideally, these should be constraints, not forces
- Internal Deformation forces
 - E.g. a string deforms, a spring board tries to remain flat
- External forces
 - Gravity, etc.

Hair

- Linear set of particles
- Length structural force
- Deformation forces proportional to the angle between segments

Questions?

Cloth using mass-spring

- Network of masses and springs
- Structural springs:
 - link (i j) and (i+1, j);
 and (i, j) and (i, j+1)
- Shear springs
 - (i j) and (i+1, j+1)
 - masses i! j and i j! will be referred to
- Flexion springs
 - (i,j) and (i+2,j); (i,j) and (i,j+2)

From Provost 95

External forces

- Gravity Gm
- Viscous damping Cv
- Wind, etc.

Cloth simulation

• Then, the all trick is to set the stiffness of all springs to get realistic motion!

Contact forces

Reaction force

Hanging curtain:

Forces from other particles,

- 2 contact points stay fixed gravity
- What does it mean?
 - Sum of the forces is zero
- How so?
 - Because those point undergo an external force that balances the system
- What is the force at the contact?
 - Depends on all other forces in the system
 - Gravity, wind, etc.

Contact forces

- How can we compute the external contact force?
 - Inverse dynamics!
 - Sum all other forces applied to point
 - Take negative
- Do we really need to compute this force?
 - Not really, just ignore the other forces applied to this point!

Example

Image from Meyer et al. 2001

Questions?

Example

• Excessive deformation: the strings are not stiff enough

Initial position

After 200 iterations

The stiffness issue

- We use springs while we mean constraint
 - Spring should be super stiff, which requires tiny Δt
 - remember x'=-kx system
- Even though clothes are a little elastic, they usually don't deform more than 10%
- Many numerical solutions
 - Reduce Δt
 - Actually use constraints
 - Implicit integration scheme (see 6.839)

One solution

• Constrain length to increase by less than 10%

Simple mass-spring system

Improved solution (see Provot Graphics Interface 1995)
MIT EECS 6.837

The discretization problem

- What happens if we discretize our cloth more finely?
- Do we get the same behavior?
- Usually not! It takes a lot of effort to design a scheme that does not depend on the discretization.

The collision problem

- A cloth has many points of contact
- Stays in contact
- Requires
 - Efficient collision detection

Efficient numerical treatment (stability)

