CS 418: Interactive Computer Graphics

A Simple Physics Engine

Eric Shaffer

Newtonian Physics

- We will animate particles (aka point masses)
- Position is changed by velocity
- Velocity is changed by acceleration
- Forces alter acceleration
- Our physics engine will integrate to compute
 - Position
 - Velocity
- We set the acceleration by applying forces

Mass and Acceleration

To find the acceleration due to a force we have

$$\ddot{\mathbf{p}} = \frac{1}{m}\mathbf{f}$$

- So we need to know the inverse mass of the particle
 - You can model infinite mass objects by setting this value to 0
- For the MP, you can use a uniform mass of 1
 - Or make the masses different if you want...

Force: Gravity

Law of Universal Gravitation

$$f = G \frac{m_1 m_2}{r^2}$$

- G is a universal constant
- m_i is the mass of object I
- r is the distance between object centers
- f we care only about gravity of the Earth
 - \blacksquare m₁ and r are constants
 - r is about 6400 km on Earth
- We simplify to f = mg
 - g is about 10ms⁻²

Force: Gravity

If we consider acceleration due to gravity we have

$$\ddot{p} = \frac{1}{m}(mg) = g$$

So acceleration due to gravity is independent of mass

Force: Gravity

■ In your MP

$$\mathbf{g} = \langle 0, -g, 0 \rangle$$

- □ For gaming, 10ms⁻² tends to look boring
 - □ Shooters often use 15ms⁻²
 - Driving games often use 20ms⁻²
 - Some tune g object-by-object

Force: Drag

- Drag dampens velocity
 - Caused by friction with the medium the object moves through
- Even neglecting, you need to dampen velocity
 - Otherwise numerical errors likely drive it higher than it should be
- A velocity update with drag can be implemented as

$$\dot{\mathbf{p}}_{new} = \dot{\mathbf{p}}d^t$$

- important to incorporate time so drag changes if the frame rate varies
- for the MP, have all objects have the same drag, calculate once per frame

The Integrator

The position update can found using Euler's Method:

$$P_{new} = P_{old} + \dot{p}t$$

- Note that is inaccurate, though good enough for the MP
 - Euler's error is O(t)
 - also position formula is inaccurate if acceleration is large
 - why?
- The velocity update is

$$\dot{\mathbf{p}}_{new} = \dot{\mathbf{p}}d^t + \ddot{\mathbf{p}}t$$

The Integrator

- You should ideally use actual time for t
 - or some scaled version of it
- In JavaScript, Date.now() returns current time in ms
 - so keep a previous time variable
 - each frame find out how much time has elapsesd
- ...or you could use some uniform timestep you like

Collision Detection

- Surprisingly complex topic
 - Even a high-quality engine like Unity has issues
- We will simulate only two types of collision
 - Sphere-Wall
 - Sphere-Sphere
- We check for a collision when updating position
 - If a collision occurs the velocity vector is altered
 - Position is determined by the contact
 - Position and velocity update are completed with new values
 - over the remaining time

Dynamic Collision Detection

Dynamic collision tests can exhibit tunneling

if only the final positions of the objects are tested (a)

Or even if the paths of the objects are sampled (c)

A sweep test assures detection but may not be computationally feasible.

Sphere-Plane Collision

$$(\mathbf{n} \cdot X) = d \pm r \Leftrightarrow$$

$$\mathbf{n} \cdot (C + t\mathbf{v}) = d \pm r \Leftrightarrow$$

$$(\mathbf{n} \cdot C) + t(\mathbf{n} \cdot \mathbf{v}) = d \pm r \Leftrightarrow$$

$$t = (\pm r - ((\mathbf{n} \cdot C) - d)) / (\mathbf{n} \cdot \mathbf{v})$$

(plane equation for plane displaced either way)

(substituting $S(t) = C + t\mathbf{v}$ for X)

(expanding dot product)

(solving for t)

Can make it even simpler for the box walls in MP.

How?

Sphere-Sphere Collision

The vector **d** between the sphere centers at time *t* is given by

$$\mathbf{d}(t) = (C_0 + t\mathbf{v}_0) - (C_1 + t\mathbf{v}_1) = (C_0 - C_1) + t(\mathbf{v}_0 - \mathbf{v}_1)$$

$$\mathbf{d}(t) \cdot \mathbf{d}(t) = (r_0 + r_1)^2 \Leftrightarrow \qquad (original expression)$$

$$(\mathbf{s} + t\mathbf{v}) \cdot (\mathbf{s} + t\mathbf{v}) = r^2 \Leftrightarrow \qquad (substituting \ \mathbf{d}(t) = \mathbf{s} + t\mathbf{v})$$

$$(\mathbf{s} \cdot \mathbf{s}) + 2(\mathbf{v} \cdot \mathbf{s})t + (\mathbf{v} \cdot \mathbf{v})t^2 = r^2 \Leftrightarrow \qquad (expanding \ dot \ product)$$

$$(\mathbf{v} \cdot \mathbf{v})t^2 + 2(\mathbf{v} \cdot \mathbf{s})t + (\mathbf{s} \cdot \mathbf{s} - r^2) = 0 \qquad (canonic \ form \ for \ quadratic \ equation)$$

This is a quadratic equation in t. Writing the quadratic in the form $at^2 + 2bt + c = 0$, with $a = \mathbf{v} \cdot \mathbf{v}$, $b = \mathbf{v} \cdot \mathbf{s}$, and $c = \mathbf{s} \cdot \mathbf{s} - r^2$ gives the solutions for t as

$$t = \frac{-b \pm \sqrt{b^2 - ac}}{a}.$$

Collision Resolution

- ☐ First, find closing (aka separating) velocity
 - Component of velocity of two objects in direction from one to another

$$v_c = \dot{\mathbf{p}}_{\mathbf{a}} \cdot (\mathbf{p}_{\mathbf{b}} - \mathbf{p}_{\mathbf{a}}) + \dot{\mathbf{p}}_{\mathbf{b}} \cdot (\mathbf{p}_{\mathbf{a}} - \mathbf{p}_{\mathbf{b}})$$
$$v_c = -(\dot{\mathbf{p}}_{\mathbf{a}} - \dot{\mathbf{p}}_{\mathbf{b}}) \cdot (\mathbf{p}_{\mathbf{a}} - \mathbf{p}_{\mathbf{b}})$$
$$v_s = (\dot{\mathbf{p}}_{\mathbf{a}} - \dot{\mathbf{p}}_{\mathbf{b}}) \cdot (\mathbf{p}_{\mathbf{a}} - \mathbf{p}_{\mathbf{b}})$$

- Collisions that preserve momentum are perfectly elastic
- \square We will use $V_{s_after} = -CV_s$
 - c is the coefficient of restitution...a material property that you choose

Contact Normal

When colliding with the ground use the contact normal

- Assuming the ground is level
- Contact normal in general is

$$\mathbf{n} = (\mathbf{p}_{\mathbf{a}} - \mathbf{p}_{\mathbf{b}})$$