

关节动画

金小刚

Email: jin@cad.zju.edu.cn

浙江大学CAD&CG国家重点实验室 蒙民伟楼512室 在计算机动画中,加入人、动物这样的角色会使画面活泼、具有生机活力。关节动画是实现这类角色动画不可缺少的部分。

可用于游戏...

也可用于无生命的物体以创建拟人效果

DEMO

电影

《恐龙》剧照

《海底总动员》剧照

《泰坦尼克号》剧照

《金刚》 剧照

《精灵鼠小弟2》剧照

《闪电狗》剧照

《变形金刚》剧照

《变形金刚》剧照

《史前一万年》剧照

《史前一万年》剧照

《纳尼亚传奇》剧照

《加勒比海盗》剧照

《加菲猫2之双猫记》剧照

《蜘蛛侠3》剧照

《星球大战前传3:西斯的反击》剧照

《哈利波特3》剧照

《冰川时代2》剧照

《尼斯湖怪:深水传说》剧照

《尼斯湖怪:深水传说》剧照

《极地快车》预告片

优酷

THE FOLLOWING PREVIEW HAS BEEN APPROVED FOR

ALL AUDIENCES

BY THE MOTION PICTURE ASSOCIATION OF AMERICA

模型层次 vs. 运动层次

- ■通常用相对运动
 - 一个物体相对于另外一个物体运动
- ■物体层次 + 相对运动 构成 运动层次
 - **连杆**
 - ■运动通常受限制

运动学

如何通过设置位置随时间的参数来对连杆设置 动画?

■ 运动学不考虑引起运动的力(区别于动力学)

正向运动学(Forward Kinematics)

■ 动画师通过直接指定关节处的关节运动参数来控制物体的运动

逆向运动学 (Inverse Kinematics, IK)

■ 动画师指定目标位置,系统求解满足要求的关节角。

关节模型

■ 把关节角色表示为一系列通过关节(joints)相连接的连杆(links)

自由度(Degrees of Freedom, DOF)

■ 完全指定一个物体运动所需的最小坐标数目

6 DOF: x, y, z, raw, pitch, yaw

单个自由度关节

■ 允许在一个方向运动 例如: 转动关节, 移动关节(Prismatic joint)

复杂关节

- ■复杂关节
 - ■2自由度关节
 - ■3自由度关节
 - ■万向节(Gimbal)
- - ■球状关节(如肩、膝关节) (Ball and socket joint)
- n个自由度的复杂关节可看成由n个自由度 为1的关节通过n-1个长度为0的连杆相连。

复杂关节

Ball-and-socket joint 球状关节

Planar joint 平面关节

Ball-and-socket joint modeled as 3 one-degree joints with zero-length links

zero-length linkage

Planar joint modeled as 2 one-degree prismatic joints with zero-length links

人体模型的自由度

- 根节点(Root): 3 translational DOF + 3 rotational DOF
- 人体模型通常用旋转关节(Rotational joints)
- 每个关节至多有3个自由度
 - 肩关节(Shoulder): 3 DOF
 - 腕关节(Wrist): 2 DOF
 - 膝关节(Knee): 1 DOF

层次模型的数据结构

- ■层次连杆可用一树状结构来表示
 - 根节点——对应于物体的根部,其位置在世界坐标系中给出
 - 其它节点——相对于根节点来表示
 - ■叶节点
- ■层次结构与树之间的映射
 - 节点—— 表示物体部件

层次模型的数据结构

层次模型的树状结构

T₀: Link₀到世界坐标系位置和方向的变换

层次模型的变换 (平移)

V₀: Link₀的一个顶点

它的世界坐标为: $V_0' = T_0 V_0$

 V_1 : Link₁的一个顶点 它的世界坐标为: $V_1' = T_0 T_1 V_1$

 $V_{1,1}$: Link_{1,1}的一个顶点 它的世界坐标为: $V_{1,1} = T_0 T_1 T_{1,1} V_{1,1}$

层次模型关节处的可变旋转

层次模型的树状结构

层次模型的变换(平移和旋转)

V₀: Link₀的一个顶点

它的世界坐标为: $V_0' = T_0 V_0$

V₁: Link₁的一个顶点

它的世界坐标为: $V_1' = T_0 T_1 R_1(\theta_1) V_1$

 $V_{1,1}$: Link $_{1,1}$ 的一个顶点

它的世界坐标为: $V_{1,1}' = T_0 T_1 R_1(\theta_1) T_{1,1} R_{1,1}(\theta_{1,1}) V_{1,1}$

双肢体(Two Appendages)层次模型

双肢体(Two Appendages)层次模型

关节空间 vs. 笛卡尔空间

- 关节空间
 - ■由关节角形成的空间
 - ■可对所有关节进行细微控制
- ■笛卡尔空间
 - 三维空间
 - ■指定与环境的相互作用

正向和逆向运动学

- 正向运动学(Forward kinematics)
 - ■从关节空间映射到笛卡尔空间
- 逆向运动学(Inverse kinematics)
 - 从笛卡尔空间映射到关节空间

Forward Kinematics

$$P = f(\theta_1, \theta_2)$$

Inverse Kinematics

正向运动学

- ■计算整棵树
 - 从根节点到叶节点进行深度优先遍历
 - 重复以下步骤, 直到所有节点和连接弧都被访问过
 - 对树进行回溯, 直到遇到一个未被访问过的向下连接弧
 - ■对向下连接弧进行遍历
 - 在实现阶段...
 - ■需要堆栈存贮变换

正向运动学——树遍历

$$M = I$$

$$M = T_0$$

$$M = T_0 * T_{1.1}$$

$$M = T_0 * T_{1.1} * T_{2.1}$$

$$M = T_0 * T_{1.1}$$

$$M = T_0$$

$$M = T_0$$

$$M = T_0 * T_{1.2}$$

$$M = T_0 * T_{1.2}$$

正向运动学例子

$$x = l_1 \cos(\theta_1) + l_2 \cos(\theta_2) + l_3 \cos(\theta_3)$$
$$y = l_1 \sin(\theta_1) - l_2 \sin(\theta_2) + l_3 \sin(\theta_3)$$

DEMO

MOCAP Animation

逆向运动学(Inverse Kinematics)

- 给定初始姿态向量和目标姿态向量,计算 关节向量的值,使得物体满足所需的姿势
 - 可以有0个、1个或多个解
 - 过约束系统(Over-constrained system)
 - ■欠约束系统(Under-constrained system)
 - ■奇异问题

IK Demo

Inverse and Forward kinematics demo application

http://www.fit.vutbr.cz/~dobsik/projects/kinem_INV/kinem_INV.html

逆向运动学

- 例子
 - 2个方程(约束条件)
 - ■3个未知数

$$x = l_1 \cos(\theta_1) + l_2 \cos(\theta_2) + l_3 \cos(\theta_3)$$
$$y = l_1 \sin(\theta_1) - l_2 \sin(\theta_2) + l_3 \sin(\theta_3)$$

- 有无穷多个解!
- 这种情况常常遇到!
 - 在保持你的手指碰到鼻子时,可以移动你的肘

IK中的其它问题

■ 有无穷多解!

IK中的其它问题

■ 无解

逆向运动学

- 一旦得到关节向量值后,我们可对角色的初始姿势和最终姿势的**关节向量值**进行插值,从而得到角色的动画。
 - 缺点: 如果初始和最终姿势向量有很大差异时, 动画效果可能并不好。解决办法:
 - ■插值姿态向量
 - 对每个得到的插值姿态向量进行IK计算,得到中间某一时刻的关节向量值

逆向运动学

解析法 vs. 数值计算

■ 只有当关节链非常简单时,才存在解析解

- ■一般可用数值增量法求解
 - 逆向雅可比方法(Inverse Jacobian method)
 - ■其它方法

$$\cos(\alpha) = \frac{A^2 + B^2 - C^2}{2AB}$$

$$\cos(\theta_T) = \frac{X}{\sqrt{X^2 + Y^2}}$$

$$\theta_T = \cos^{-1} \left(\frac{X}{\sqrt{X^2 + Y^2}} \right)$$

$$\cos(180 - \theta_2) = \frac{L_1^2 + L_2^2 - (X^2 + Y^2)}{2L_1L_2}$$

$$\cos(\theta_1 - \theta_T) = \frac{L_1^2 + X^2 + Y^2 - L_2^2}{2L_1\sqrt{X^2 + Y^2}}$$

$$\theta_{2} = 180 - \cos^{-1}\left(\frac{L_{1}^{2} + L_{2}^{2} - (X^{2} + Y^{2})}{2L_{1}L_{2}}\right) \qquad \theta_{1} = \cos^{-1}\left(\frac{L_{1}^{2} + X^{2} + Y^{2} - L_{2}^{2}}{2L_{1}\sqrt{X^{2} + Y^{2}}}\right) + \theta_{T}$$

$$\theta_1 = \cos^{-1}(\frac{L_1^2 + X^2 + Y^2 - L_2^2}{2L_1\sqrt{X^2 + Y^2}}) + \theta_T$$

逆向运动学——更复杂的关节

$$\theta_1, \theta_2, \theta_3 = f^{-1}(P)$$

为什么求解IK是困难的?

- 冗余(Redundancy)
- ■要求自然的运动控制
 - 关节限制
 - ■最小的抖动(minimum jerk)
 - ■运动方式
- 奇异问题(Singularities)
 - 病态方程(ill-conditioned)
 - ■奇异方程Singular

数值求解IK

- 逆向雅克比方法(Inverse-Jacobian method)
- 循环坐标下降(Cyclic Coordinate Descent (CCD))法
- 基于优化的方法(Optimization-based method)
- 基于样例的方法(Example-based method)

$$P(t) = f(\theta(t))$$
 $P \in \mathbb{R}^n$ (通常 $n = 6$) $\theta \in \mathbb{R}^m (m = \text{自由度})$

■ 雅克比矩阵为 $n \times m$ 的矩阵,它把 θ 的微分($d\theta$) 与P的微分相关联(dP)

$$\frac{dP}{dt} = J(\theta) \frac{d\theta}{dt} \qquad \sharp + J_{ij} = \frac{\partial f_i}{\partial \theta_j}$$

■ 所以雅克比矩阵把关节空间的速度映射到笛卡尔空间的速度 $V = J(\theta)\dot{\theta}$

■ 逆向雅克比问题为:

$$\theta = f^{-1}(P)$$

- *f* 是一个高度非线性函数
- 通过把雅克比矩阵求逆,把该问题在当前位置局部线性化 $\dot{\theta} = J^{-1}V$

■ 通过一系列增量步骤, 迭代到所需要的位置

- 给定初始姿势和所需要的姿势, **迭代**变化 关节角, 使得末端影响器朝目标位置和方 向前进
 - 对于中间帧,插值得到所需的姿态向量
 - ■对于每一步k,通过上述公式得到关节的角速度 $\dot{\theta}$,然后执行

$$\theta_{k+1} = \theta_k + \Delta t \dot{\theta}$$

逆向雅克比方法——迭代法

逆向雅克比方法——迭代法

Figure 16.11 Minimizing tracking error.

逆向雅克比方法——DEMO

■ 雅克比矩阵把关节空间的速度映射到笛卡尔空间的速度。

$$X(t) = f(\theta(t)), \qquad V = J\dot{\theta}$$

■ 逆向雅克比矩阵把笛卡尔空间的速度映射 到关节空间的速度。

$$\dot{\theta} = J^{-1}V$$
, $d\theta = J^{-1}dX$

剩下的问题:如何计算雅克比矩阵?

- 解析计算
 - ■对于简单关节可行

- ■几何方法
 - ■适合于复杂关节
 - 比如说,我们现在只关心末端影响器的位置e
 - 这时,雅克比矩阵为 $3 \times N$ 矩阵,其中N为自由度的数目
 - ■对于每个自由度,我们分析e如何随自由度变化

解析计算雅克比矩阵——一个例子

解析计算雅克比矩阵——一个例子

$$\begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} f_1(\mathbf{\theta}) \\ f_2(\mathbf{\theta}) \end{bmatrix} = \begin{bmatrix} l_1 \cos \theta_1 + l_2 \cos \theta_2 + l_3 \cos \theta_3 \\ l_1 \sin \theta_1 - l_2 \sin \theta_2 + l_3 \sin \theta_3 \end{bmatrix}$$

$$\begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix} = \mathbf{J} \begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \\ \dot{\theta}_3 \end{bmatrix}$$

$$\mathbf{J} = \begin{bmatrix} \frac{\partial f_1(\mathbf{\theta})}{\partial \theta_1} & \frac{\partial f_1(\mathbf{\theta})}{\partial \theta_2} & \frac{\partial f_1(\mathbf{\theta})}{\partial \theta_3} \\ \frac{\partial f_2(\mathbf{\theta})}{\partial \theta_1} & \frac{\partial f_2(\mathbf{\theta})}{\partial \theta_2} & \frac{\partial f_2(\mathbf{\theta})}{\partial \theta_3} \end{bmatrix} = \begin{bmatrix} -l_1 \sin \theta_1 & -l_2 \sin \theta_2 & -l_3 \sin \theta_3 \\ l_1 \cos \theta_1 & -l_2 \cos \theta_2 & l_3 \cos \theta_3 \end{bmatrix}$$

■ 假设我们有一段简单的二维机器人手臂,包含两个自由度为1的旋转关节:

雅克比矩阵J(Φ)显示了e的每个分量如何随 每个关节角变化

$$J(\mathbf{\Phi}) = egin{bmatrix} rac{\partial e_x}{\partial \phi_1} & rac{\partial e_x}{\partial \phi_2} \ rac{\partial e_y}{\partial \phi_1} & rac{\partial e_y}{\partial \phi_2} \end{bmatrix}$$

■ 考虑如果把 φ_1 少量增加一点,e 会发生什么变化?

■ 同理,如果把 φ_2 少量增加一点,e 会发生什么变化?

$$V = J(\mathbf{\Phi})\dot{\phi} = \begin{bmatrix} \frac{\partial e_x}{\partial \phi_1} & \frac{\partial e_x}{\partial \phi_2} \\ \frac{\partial e_y}{\partial \phi_1} & \frac{\partial e_y}{\partial \phi_2} \end{bmatrix} \dot{\phi}$$

由关节轴旋转引起的角速度和线速度

- 让我们首先考虑1个旋转自由度关节的问题
- 我们想知道如果绕该关节的轴旋转,整体位置e

$$\frac{\partial \mathbf{e}}{\partial \phi_i} = \mathbf{a}_i' \times (\mathbf{e} - \mathbf{r}_i')$$

$$\mathbf{e} - \mathbf{r}_i'$$

$$\mathbf{a}_i'$$

a'i: 第i个关节在世界坐标系中的单位旋转轴

r'i: 第i个关节在世界坐标系中旋转中心

e: 末端影响器在世界坐标系中位置

雅克比矩阵计算的几何法——3自由度旋转关节

- 一旦我们有了关节在世界坐标系的每个轴,我们 就得到了雅克比矩阵的一列
- 我们把3自由度旋转关节当成3个1自由度的关节, 以便可以用相同的公式来计算导数:

$$\frac{\partial \mathbf{e}}{\partial \phi_i} = \mathbf{a}_i' \times (\mathbf{e} - \mathbf{r}_i')$$

■ 对三个轴的每个轴重复应用上述公式

■ 问题变成: 计算由各个关节引起的速度的线性组合, 从而得到末端影响器的速度。

$$V = \begin{bmatrix} (G - E)_{x} \\ (G - E)_{y} \\ (G - E)_{z} \end{bmatrix} = J(\mathbf{\Phi})\dot{\phi} = \begin{bmatrix} \frac{\partial e_{x}}{\partial \phi_{1}} & \frac{\partial e_{x}}{\partial \phi_{2}} & \frac{\partial e_{x}}{\partial \phi_{3}} \\ \frac{\partial e_{y}}{\partial \phi_{1}} & \frac{\partial e_{y}}{\partial \phi_{2}} & \frac{\partial e_{y}}{\partial \phi_{3}} \end{bmatrix} \dot{\phi}$$

$$= \begin{bmatrix} ((0,0,1) \times E)_{x} & ((0,0,1) \times (E - P_{1})_{x} & ((0,0,1) \times (E - P_{2})_{x} \\ ((0,0,1) \times E)_{y} & ((0,0,1) \times (E - P_{1})_{y} & ((0,0,1) \times (E - P_{2})_{y} \\ ((0,0,1) \times E)_{z} & ((0,0,1) \times (E - P_{1})_{z} & ((0,0,1) \times (E - P_{2})_{z} \end{bmatrix} \dot{\phi}$$