Automatic Simplification of Particle System Dynamics

David O'Brien Susan Fisher Ming C. Lin

http://gamma.cs.unc.edu/SLOD

Outline

- Introduction and Motivation
- Simulation Level of Detail (SLOD)
 - Definitions and Parameters
 - Creation and Maintenance through Physicallybased Spatial Subdivision
- Adding Flexibility
 - Regions of Interest (ROI)
 - Switching ROIs
- Results
- Future Work

Introduction: Motivation

Real-time VEs & Video Games

- Increasingly use particle systems and physically based simulations
- Despite recent advances, still can not simulate complex dynamical systems in real time.

Goal:

- Reduce Cost of Dynamics Computations through Simulation Acceleration Techniques
- Analogous to Model Simplification & Rendering
- Maintain Consistent Frame Rates for Simulations

Previous Work

- Model Simplification & Simulation Levels of Detail
 - Fumkhouser et al created a generic framework for LOD and rendering techniques to maintain real-time frame rates
 - Carlson & Hodgins created Simulation Level of Details for groups of legged creatures.
 - Chenney et al proposed view-dependent culling of dynamic systems

Particle Systems

- Why Particle Systems?
 - Natural Phenomena, Modeling, and Group Behavior
- Field System: Force can be applied to a particle in constant time
 - Gravity, Drag, Turbulence
 - Linear with respect to number of particles
- N-Body Simulation:
 - Astronomical Simulation, Potential Calculations
 - n² interactions, reduced to O(n lg n) with heuristics such as Barnes-Hut Algorithm

Simplifying a Particle System:

Group into Clusters:

Calculated Weighted Center of Mass Position:

Calculated Weighted Center of Mass Velocity:

Apply Dynamics Engine to the just the Center of Masses:

Update particles to match movement of Center of Masses:

Given a Particle Cluster C consisting of n particles:

1. Computer Position P_{com} and Velocity $\overline{V_{com}}$

$$P_{com} = \frac{\sum_{i=1}^{n} m_i P_i}{\sum_{i=1}^{n} m_i}$$

$$V_{com} = \frac{\sum_{i=1}^{n} m_i V_i}{\sum_{i=1}^{n} m_i}$$

where, m_i , P_i and V_i are mass, position and velocity of i^{th} particle

- 2. Update CoM using standard particle dynamics.
- 3. Apply change in P_{com} and V_{com} to all particles.

SLOD Parameters

- Main Parameters (used to create clusters):
 - Cluster Size: maximum number of particles per cluster
 - Cluster Breadth: maximum spatial size of a cluster
- Secondary Parameters

(when clusters can be combined):

- Velocity Ratio:
- Relative Angle:

How to Cluster?

Uniform Grids:

Quad-Trees:

- Fast placement+lookup
- Uneven particle sizes
- Adaptive, good clustering
- O(n lg n) cost too high

Physically-based Hybrid Subdivision

- Base is a uniform grid
 - Give good insertion and query speed
- When needed, subdivide as a Kd-tree.

Maximum Cluster Breadth

Physically-based Hybrid Subdivision

Why Physically-based?

- We can subdivide on a physical parameter as well
- Usually this is done only at the top of the SD hierarchy

SLOD System Architecture

Efficient SLOD Updating

- Can not rebuild the Subdivision Tree on each Simulation Step.
- After each simulation step:
 - Remove and Reinsert each cluster that has moved out of its cell.
 - When inserting, merge nearby clusters when possible.
 - Prune the tree of unnecessary empty cells
 - Insert new particles into nearby clusters.
 - If clusters become too large, split them.
- Always taking into account changes in SLOD parameters

Only update clusters when they move out of their cell.

- Max Cluster Size switches from 4 to 2

Only update clusters when they move out of their cell.

- Max Cluster Size switches from 4 to 2

Only update clusters when they move out of their cell.

- Max Cluster Size switches from 4 to 2

Only update clusters when they move out of their cell.

- Max Cluster Size switches from 4 to 2

Only update clusters when they move out of their cell.

- Max Cluster Size switches from 4 to 2

Only update clusters when they move out of their cell.

- Max Cluster Size switches from 4 to 2

Only update clusters when they move out of their cell.

Only changed the SLOD parameters

Regions of Interest (ROI)

- System is still not flexible enough
 - Real particle systems are dynamic
 - Different Areas need Different SLOD levels

Solution:

- Divide Simulation Space into many ROIs.
- ROIs can independently:
 - have separate SLOD settings
 - size and reshape
 - move around the simulation space
 - be added or deleted dynamically

Regions of Interest (ROI)

- We need higher resolution SLOD for important events
 - Collisions on uneven surfaces
 - "Emitter Problem"

Regions of Interest (ROI)

Hybrid subdivision tree with ROIs:

 Several hybrid SD trees grouped under a Master Node.

Results: Regions of Interest

Results: Changing ROIs

Maintaining Constant Frame Rate

- After each Step of the Simulation, the frame rate average over the last few frames is checked.
 - If too low, adjust SLOD parameters to a coarser level
 - Larger clusters begin to form and frame rate increases

Maintaining Constant Frame Rate

- How to adjust the parameters?
 - First adjust the Max. Cluster Size.
 - Increment/Decrement by 1
 - Increment/Decrement by a percentage relative to how close we are to achieving frame rate goal
 - Both give similar results.
 - Adjust Cluster Breadth only if necessary.

Error Analysis

- Error in such system not well defined
- Concerned with global appearance and macroscopic behavior, not local errors on individual particles

Merges:

- Weighted averaging in merges affects lighter particles/clusters heavier ones
- Maximum shift in velocity is reduced when merging clusters have similar mass
- This provides an argument in favor of subdividing on mass, as well as spatial coordinates.

Results: Frame Rates

Results: Frame Rates

Future Work

- Can this approach or similar ideas be generalized to other dynamical systems?
- Automatic Determination of ROIs
- Particle based Cloth Simulations
- Can we ensure that the Macro Integrity and results of the simulation are correct?

Prairie Grass

- Animate prairie grass in real-time
- 3 LODs: Near, Medium, and Far

effects

 Pre-compute physically-based wind effects, and implement with procedural wind

"Animating Prairies in Real-Time" By F. Perbert and M.-P. Cani, Proc. of I3D 2001.

LODs

- Near
 - Geometric 3D model
- Medium
 - Volumetric texture mapped onto vertical polygon strips ("2.5D")
- Far
 - Static 2D Texture

Transition: Near to Medium

- Volumetric texture for a patch of grass generated from the 3D model
- Linearly interpolate each blade of grass to its corresponding position on the texture map

Transition: Medium to Far

- Without hills, simple cross dissolve is sufficient, since the 2D texture is far away
- To improve appearance with hills, make 2.5 D texture polygons grow (vanish) from (into) the ground, while making the 2D texture vanish (appear)

Wind Primitives

Types

- Gentle Breeze
- Gust
- Whirlwind
- Blast

Posture

Range of motion for a blade of grass is computed using a physically-based model

Variation in Posture Index

A constant wind starts blowing

Samples

 http://wwwimagis.imag.fr/Membres/Frank.Perbet /prairie_dea/

Speed

Quality	Low	Medium	High
No. of blades per patch	160	320	500
2.5D distance range	3m - 8m	2m –12m	3m – 20m
No. Seg. Per grass blade	3	4	8
Approx. nb. Blades per image	100,000	500,000	1,000,000
Frame rate on SGI O2	5 Hz	4 Hz	2 Hz
Frame rate on ONYX	25 Hz	12.5 Hz	8 Hz

View-dependent Culling of Dynamic Systems in VEs

By S. Chenney and D. Forsyth Proc. of I3D 1997

Influence of Initial Conditions

- Strong Viewer can predict state based on initial conditions accurately, so must simulate
- Medium Viewer can make some qualitative predictions
- Weak Viewer can make no predictions, but can have expectations of state, based on physical principles

Parameters

- $m{ heta}$ Angular position of platform on the track
- ϕ Angular position of the car on the platform

Start State

Platforms accelerate

$$\begin{aligned} &\theta_0 = \text{constant} \\ &\dot{\theta}_0 = 0 \\ &\ddot{\theta} = \frac{\tau(t)}{I_{tilt-a-whirl}} \approx \alpha_{start}(t) \\ &\phi_0 = \text{constant} \\ &\dot{\phi}_0 = 0 \\ &\ddot{\phi}_0 = f(\theta,\dot{\theta},\phi,\dot{\phi}) + \text{user impact} \end{aligned}$$

Run State

Motion in a steady state

$$\theta = \dot{\theta}t + \theta_0$$

$$\dot{\theta} = 6.5$$
rpm

$$\ddot{\theta} = 0$$

$$\phi = \int_{0}^{t} \dot{\phi} dt$$

$$\dot{\phi} = \int_{0}^{t} \ddot{\phi} dt$$

$$\ddot{\phi} = f(\theta, \dot{\theta}, \phi, \dot{\phi}) + \text{user impact}$$

Chaotic Behavior in Run State

- ϕ For 2 cars whose initial conditions vary by 10° and 10°/s
- •Very hard to predict state and, after 9 seconds of virtual time, state can be sampled from a probability density

Stop State

Platforms slow down and stop

$$\theta = \int_{0}^{t} \dot{\theta} dt$$

$$\dot{\theta} = \int_{0}^{t} \ddot{\theta} dt$$

$$\dot{\theta}_f = 0$$

$$\ddot{\theta} \approx \alpha_{stop}(t)$$

$$\phi = \int_{0}^{t} \dot{\phi} dt$$

$$\dot{\phi} = \int_{0}^{t} \ddot{\phi} dt$$

$$\ddot{\phi} = f(\theta, \dot{\theta}, \phi, \dot{\phi}) + \text{user impact}$$

Cars are still in motion, and energy is decaying as a damped harmonic oscillator

$$\theta$$
 = constant

$$\dot{\theta} = 0$$

$$\ddot{\theta} = 0$$

$$\phi = \int_{0}^{t} \dot{\phi} dt$$

$$\dot{\phi} = \int_{0}^{t} \ddot{\phi} dt$$

$$\ddot{\phi} \approx -k_1 \dot{\phi}$$
UNC Chapel Hill

Once the car's angular velocity has dropped far enough, we can use a linear model

$$\ddot{\phi} \approx -k_2$$

Stationary State

Everything is stationary

$$\theta$$
 = constant

$$\dot{\theta} = 0$$

$$\ddot{\theta} = 0$$

$$\phi = \text{constant}$$

$$\dot{\phi} = 0$$

$$\ddot{\phi} = 0$$

Re-entering View

- Determine which phase the tilt-a-whirl is in and find a state which matches the last observation
- In general, can integrate forward to get state
- For run state, can get state from probability distribution
- For decay state, can determine energy remaining in system, and choose state accordingly
- For stationary state, only one option

Building the Distribution

- Physically simulate the run state over a long time
- Create discrete cells corresponding to ranges of states
- At each step, increment a counter corresponding to the state the system is in
- The probability of being in a state i is

$$P_i = \frac{count_i}{\sum_{j} count_j}$$

Simulation Cost

Bumper Car Parameters

- Position of each car on an elliptical track
- Orientation+angular velocity of each car
- Velocity of each car
- State for each car is given by $(r, \phi, \rho, \dot{u}, \dot{v}, \dot{\rho})$

Simulation

- Use perturbed motion of 12 cars following an elliptical path
- Sample the position of each car independently
- If a collision occurs, move the cars so that they are farther apart, but their mutual center is maintained

Influence of Initial State

- The uncertainty of the state of each car grows with time, making it harder for a viewer to predict where the cars ought to be
- After sufficient time, the states of the car may be chosen from a distribution