Collision Detection

CS 4730 – Computer Game Design

Back to Physics

- Remember what we have here:
 - Objects have position, velocity, acceleration
 - In a physics routine
 - Collisions are determined
 - Forces collected
 - Numeric integration performed
 - Constraints resolved
 - Frame update and do the whole thing again

Back to Physics

- If there are no collisions, this is easy
- Pick your forces:
 - Gravity
 - Air resistance
 - "The Force"
- Figure out how they affect acceleration
- Do the math
- Update the frame

But With Collisions...

- Consider force
- Force directly changes acceleration
- Bigger mass => Bigger force
- Force puts things in motion, but also can bring things to a halt

Momentum

- Objects stay in motion due to momentum
- Momentum = mass * velocity
- If we do some fancy math:
 - $F = ma = m * (\Delta v / \Delta t)$
 - $F\Delta t = m\Delta v$
- FΔt is called an impulse
- An impulse is a change in momentum

Conservation of Momentum

- When objects collide, momentum changes
 - ... well, the magnitude is the same, it just goes in another direction
- That's the Law of Conservation of Momentum
- At the point of impact, ignoring other forces, the total momentum of all objects involved does not change

Conservation of Momentum

- Whatever momentum one object loses, the other gains
- This is a transfer of kinetic energy
- How objects react to the kinetic energy is the object's elasticity
- The coefficient of restitution defines how velocity changes before and after impact based on elasticity

Coefficient of Restitution

- If the coefficient is 0.0, then the object is totally inelastic and it absorbed the entire hit
- If the coefficient is 1.0, then the objects is totally elastic and all momentum will still be evident
- The sum of the kinetic energy will be the same

Putting It All Together

So our final formula is:

•
$$v_{1f} = ((e + 1)*m_2*v_2 + v_1*(m_1 - e*m_2)) / (m_1 + m_2)$$

•
$$v_{2f} = ((e + 1)*m_1*v_1 + v_2*(m_1 - e*m_2)) / (m_1 + m_2)$$

Okay... Great!

- Math and physics are great and all...
- ... but how do you know if two things collided?

Who's Colliding?

11

Okay, how would you do it?

Who's Colliding?

- Compare everything
- Check only around the player
- Check only in a particular quadrant
- Check only around moving objects (i.e. not atRest())
- Remember: "perfect is the enemy of good enough"
- Don't go for perfection! Go for "looks right"

How about the actual collision?

- Overlap testing is probably most common / easiest method
- Does have a bit of error
- For each Δt, check to see if anything is overlapping (using some of the optimizations from the previous slide)

Overlap Testing

Problems With Overlaps

- What if your Δt is too big?
 - Well, you can fly right through an object before any collision is actually registered
- Kinda hard to do with complex shapes
 - Picture any game sprite
 - None of them are actually simple geometric shapes

Overlap Testing

- Fails with objects that move too fast
 - Unlikely to catch time slice during overlap
- Possible solutions
 - Design constraint on speed of objects
 - Reduce simulation step size

Intersection Testing

- Predict future collisions
- When predicted:
 - Move simulation to time of collision
 - Resolve collision
 - Simulate remaining time step

Swept Geometry

- Extrude geometry in direction of movement
- Swept sphere turns into a "capsule" shape

Limitations

- Issue with networked games
 - Future predictions rely on exact state of world at present time
 - Due to packet latency, current state not always coherent
- Assumes constant velocity and zero acceleration over simulation step
 - Has implications for physics model and choice of integrator

Introducing the Hit Box!

- All of our normal characters in early games were rectangles (or squares)
- Sprite sheets / tile sheets were easy to code and easy to read from
- Thus, characters were broken up into easy-torender (and check) chunks
- More complex modern games have many more interesting hit boxes (often a set of hit boxes)

MDA of Hit Boxes

- The mechanic of the hit box is essential to having a game that runs at a reasonable speed
- How can the player exploit the hit box?
- What is the end aesthetic result?
- How can we balance between hit box accuracy and game play?

Hit Boxes

- Go for "good enough"
- Efficiency hacks/cheats
 - Fewer tests: Exploit spatial coherence
 - Use bounding boxes/spheres
 - Hierarchies of bounding boxes/spheres

Bounding Boxes

Axis-aligned vs. Object-aligned

- Axis-aligned BBox change as object moves
- Approximate by rotating BBox

Collision Spheres

- Another option is to put everything in a "bubble"
- Think Super Monkey Ball gone wild
- Sphere collision is cheap to detect!

How Many Hit Boxes?

- In the worst case (with complex objects) this is really a hard problem! O(n^2)
- For each object i containing polygons p
 - Test for intersection with object j with polygons q
- For polyhedral objects, test if object i penetrates surface of j
 - Test if vertices of *i* straddle polygon *q* of *j*

Speed Up

- To go faster
 - Sort on one dimension
 - Bucket sort (i.e. discretize in 1 dimension)
 - Exploit temporal coherence
 - Maintain a list of object pairs that are close to each other
 - Use current speeds to estimate likely collisions
 - Use cheaper tests

Cheaper Distance Tests

$$d = sqrt((x_1 - x_2)^2 + (y_1 - y_2)^2)$$

- Cheaper distance calculation:
 - Compare against d^2
- Approximation for comparison:

$$d^{2} = (x_{1} - x_{2})^{2} + (y_{1} - y_{2})^{2}$$

Manhattan distance

Sprite Collision Detection

One solution is to partition space

- The box collides with the level 1 node – but there are no objects in level 1
- The box collides with two level 2 nodes – but there are no objects in them either. However, their child nodes need to be checked now.

 The box collides with four level 3 nodes, and there is one object in them, which is added to the return list. Note that there are no level 3 nodes in the top-right level 2 node, so it is not queried any further.

 Finally, the box is colliding with six level 4 nodes, one of which contains another object. Note that the object we just returned was on an edge, so it was contained within the level 3 node instead of a level 4 node.

Credit: http://www.kyleschouviller.com/wsuxna/quadtree-source-included/

Another solution is the plane sweep algorithm

Collision Resolution

Two billiard balls strike

- Calculate ball positions at time of impact
- Impart new velocities on balls
- Play "clinking" sound effect

Rocket slams into wall

- Rocket disappears
- Explosion spawned and explosion sound effect
- Wall charred and area damage inflicted on nearby characters

Character walks through wall

- Magical sound effect triggered
- No trajectories or velocities affected

Collision Resolution

- Resolution has three parts
 - 1. Prologue
 - 2. Collision
 - 3. Epilogue

Prologue

- Collision known to have occurred
- Check if collision should be ignored
- Other events might be triggered
 - Sound effects
 - Send collision notification messages

Collision

- Place objects at point of impact
- Assign new velocities
 - Using physics or
 - Using some other decision logic

Epilogue

- Propagate post-collision effects
- Possible effects
 - Destroy one or both objects
 - Play sound effect
 - Inflict damage
- Many effects can be done either in the prologue or epilogue

