2D Shape Collision Simulation

By: Ken Dopp, Tikhon Jelvis, Gregory Nisbet, Jacob Taylor

Two aspects:

- Physical collision experiment with eraser boxes
 - provides real world data to corroborate simulation
- Interactive computer simulation
 - Simulates collisions with a variety of shapes

Experiment Setup

Experimental Variables

Independent:

Initial distance and orientations

Dependent:

- Angles of objects
- Location of objects

Controlled:

- Force applied to object
- Friction of table.

Measurements

- 1. Distance of first box
- 2. Distance of second box
- 3. Angle of first box
- 4. Angle of second box

Data

Simulation

Engine

- Contained in one package (separate from the GUI)
- Contains circles and polygons
- Each shape has a position, velocity, angular velocity, mass, and moment of inertia
 - Moment of inertia: measure of how difficult an object is to turn.

Impulses

- Impulse: a force applied instantaneously, measured in kg m/s
- Can change a shape's linear and/or angular velocity.
- Rotation depends on moment arm (r).
- $\Delta v = \Delta p/m$, $\Delta \omega = r\Delta p/I$ (I = moment of inertia)

Collisions

- Impulses push the objects apart
- Elastic collisions
 preserve kinetic energy
- $E_k = \frac{1}{2} m v_2 + \frac{1}{2} l \omega_2$
- Both angular and linear velocity changes
- $p = 2(v_1 v_2 + w_1r_1 w_2r_2)$ (1/m₁ + 1/m₂ + r₁₂/l₁ + r₂₂/l₂)

More on Collisions

- Objects have friction and bounciness
- p = 2(v1 v2 + w1r1 w2r2)(1/m1 + 1/m2 + r1 2 /l1 + r2 2 /l2)
- This formula is only for elastic collisions
- For inelastic collisions, the 2 is replaced by 1
 + b1b2 (the bounciness factors, 0≤b≤1)
- Friction: μ = f1f2 (the friction factors, 0≤f≤1)
- Friction impulse = μ * p (normal impulse)

GUI

Structure

- Modular and extendable
- Model / view separation
 - GUI in different package from model
 - Model: the actual shapes and math
 - o GUI: the user interface, uses the model

Synchronization

- Concurrency
 Animation always requires multiple threads
- Manual synchronization
 - The two main lists
 needed to be
 synchronized
 manually

```
protected word step[double smount] {
 // collide every body with every other body
 // but don't do reverse collisions
 // e.g. don't do both b.collide(a) and a.collide(b)
 synchronized (bodies) (
 for (int i = 0; i < bodies.size(); ++i| {</pre>
 Body b1 = bodies.get(i);
 for (int j = i + 1; ) < bodies.size(); ++j) (</pre>
 Body b2 = bodies.get[j];
 bl.collide(b2);
156
157
 synchronized (bodies) (
 // step all bodies
 for (Body b : bodies) {
 b.step(amount);
 // oravity
 b.addImpulse(new Vector(0, 1 * amount * b.mass() * gravity));
 synchronized (springs) {
 // step all springs
 for (Spring s : springs) {
 s.step(amount);
 synchronized (grabLock) {
 if [grabbed != null) (
 Vector nouse = new Vector(mouseX, mouseY);
 Vector diff = wouse.subtract(grabbed.connectedPoint());
 Vector result = diff.multiply(10 * emount);
 grabbed.addInpulse(result);
181
 grabbed
182
 .addImpulse(grabbed.getVelocity()
183
 .nultiply(-10 * amount)|;
185
```

Documentation

Javadocs (auto-generated html-based documentation for Java)

Could help other people working on similar

projects

