Review

Particle Dynamics

(see transparencies in class)

Disclaimer

The following slides reuse materials from SIGGRAPH 2001 Course Notes on Physically-based Modeling (copyright © 2001 by Andrew Witkin at Pixar).

A Newtonian Particle

- Differential equation: f = ma
- Forces can depend on:
 - Position, Velocity, Time

$$\ddot{\mathbf{x}} = \frac{\mathbf{f}(\mathbf{x}, \dot{\mathbf{x}}, t)}{m}$$

Second Order Equations

$$\ddot{\mathbf{x}} = \frac{\mathbf{f}(\mathbf{x}, \dot{\mathbf{x}}, t)}{m}$$

As discussed in the last lecture, we can transform a second order equation into a couple of first order equations.

$$\begin{cases} \dot{\mathbf{x}} = \mathbf{v} \\ \dot{\mathbf{v}} = \mathbf{f}/m \end{cases}$$

 $\Leftarrow \Leftarrow \Leftarrow$ as shown here.

Phase (State) Space

$$\dot{\mathbf{v}}$$

$$\begin{bmatrix} \dot{\mathbf{x}} \\ \dot{\mathbf{v}} \end{bmatrix} = \begin{bmatrix} \mathbf{v} \\ \mathbf{f}/m \end{bmatrix}$$

Concatenate **x** and **v** to make a 6-vector: *Position in Phase Space*.

Velocity in Phase Space: another 6-vector.

A vanilla 1st-order differential equation.

Particle Structure

Solver Interface

Particle Systems

Overall Setup

Derivatives Evaluation Loop

Clear forces

Loop over particles, zero force accumulators.

Calculate forces

Sum all forces into accumulators.

Gather

Loop over particles, copying v and f/m into destination array.

Particle Systems with Forces

Solving Particle System Dynamics

Type of Forces

drag

Constant gravity

Position/time dependent force fields

Velocity-Dependent

• n-ary springs

Gravity

Force Fields

Magnetic Fields

 the direction of the velocity, the direction of the magnetic field, and the resulting force are all perpendicular to each other.
The charge of the particle determines the direction of the resulting force.

Vortex (an approximation)

- rotate around an axis of rotation $\Theta = magnitude/R^{tightness}$
- need to specify center, magnitude, tightness
- R is the distance from center of rotation

Tornado

 try a translation along the vortex axis that is also dependent on R, e.g. if Y is the axis of rotation, then

$$T(0, -\frac{1}{\sqrt{R^2}}, 0)$$

Viscous Drag

Spring Forces

Collision and Response

- After applying forces, check for collisions or penetration
- If one has occurred, move particle to surface
- Apply resulting contact force (such as a bounce or dampened spring forces)

Bouncing off the Wall

- Later: rigid body collision and contact.
- For now, just simple point-plane collisions.
- Add-ons for a particle simulator.

Normal & Tangential Forces

$$\mathbf{V}_{N} = (\mathbf{N} \cdot \mathbf{V})\mathbf{N}$$
$$\mathbf{V}_{T} = \mathbf{V} - \mathbf{V}_{N}$$

Collision Detection

 $(X - P) \cdot N < \varepsilon$ $N \cdot V < 0$ Collision!

- Within ε of the wall.
- Heading in.

Collision Response

Before

After

$$\mathbf{V'} = \mathbf{V}_{\mathrm{T}} - \mathbf{k}_{\mathrm{r}} \mathbf{V}_{\mathrm{N}}$$

 $(k_r \text{ is the coefficient of restitution}, 0 \le k_r \le 1)$

Condition for Contact

$$|(\mathbf{X} - \mathbf{P}) \cdot \mathbf{N}| < \varepsilon$$
$$|\mathbf{N} \cdot \mathbf{V}| < \varepsilon$$

- On the wall
- Moving along the wall
- Pushing against the wall

Contact Forces

$$\mathbf{F'} = \mathbf{F}_{\mathrm{T}}$$

The wall pushes back, cancelling the normal component of F.

$$\mathbf{F_c} = -\mathbf{F_N} = -(\mathbf{N} \cdot \mathbf{F})\mathbf{F}$$

(An example of a constraint force.)

Friction: $F_f = -k_f (-N \cdot F) v_t$