Physical Simulation

CS 4730 – Computer Game Design

First thing to realize...

- Physics (like, all of physics and doing all of physics) is HARD
- Physics in-game is HARD
- You (as beginning game designers... or as later pro game designers) probably do NOT want to do your own physics in many circumstances
- ... well, it depends.

Kinematics vs. Dynamics

- Kinematics is the study of motion (position, velocity, acceleration)
- Dynamics is the full interactivity of all the forces in the environment
- You can handle kinematics
- You probably don't want to handle dynamics
- So, we'll use enough kinematics to make people believe it and "fake" the rest!
- Yes. Fake it.

Immersion in the World

 When a ball hits a paddle or brick in Breakout, how does it behave?

 http://www.roundgames.com/game/ Xenocrate+2

Immersion in the World

- How does the ball react?
- Why does it react the way it does?
- How does it react differently if it hits in the middle of the paddle vs. the edge of the paddle?

Immersion in the World

- Why does the ball behave like this?
- Is this an "accurate" portrayal of the world?
- What's wrong with the physics here?

Physics in Games

- So the question is not always "how do we model precise physics"
- But more often it's "how do we model a physics that makes sense in this world"
- "The correct physics" is often essential to a positive play experience and also fosters new dynamics in a game
- Remember: physics is the mathematical study of the physical world

The Role of Physics

Detect Collisions

Responsive forces

Accumulate Forces

Equations of Motion

Numerical Integration

Updated world at Δt in the future

Enforce Constraints

Adjust world to maintain user constraints

Basic Overall Idea

- Assume you have a simple particle
- You know it's current start position
- You know it's current velocity and acceleration
- You know the current forces working on it
- You know (or can adjust) the time until the next frame to draw
- Where's the particle when the next frame is drawn?

How do we pull this off?

Roll your own

- Pull out your physics book (or don't as the game requires) and go to town
- Perhaps crazy physics is a mechanic in your game
- Consider the physics of Breakout
- What do you have to calculate?
- How do you change from frame to frame?

How do we pull this off?

11

- Pull in a package
 - Unity
 - Havoc
 - PhysX (hardware acceleration)
 - Chipmunk
 - Farseer (what you would probably use)

Particle Kinematics - Position

- What is a Particle?
 - A sphere of finite radius with a perfectly smooth,
 frictionless surface
 - Experiences no rotational motion
- Particle Kinematics
 - Defines the basic properties of particle motion
 - Position, Velocity, Acceleration

$$\mathbf{p} = \langle p_x, p_y, p_z \rangle$$

Newton's Laws

- First Law: An object in motion will remain in motion unless acted upon by external force.
- Second Law: Force = Mass * Acceleration
- Third Law: Every action has an equal and opposite reaction.

Variables

- t_x The final time for the period we are examining
- t_0 The initial time
- Δt The change in time $(t_x t_0)$ for the period we are examining
- Δv The change in velocity $(v_x v_0)$ for the period we are examining
- Δa The change in acceleration $(a_x a_0)$ for the period we are examining

Change in Velocity

- Assume the acceleration (and mass and thus force) is constant
- The velocity at a given time is the sum of:
 - the initial velocity
 - the change due to the acceleration

$$\mathbf{v_t} = \mathbf{v_0} + \frac{\mathbf{F}}{m} \Delta t$$

Change in Position

- Assume the acceleration (and mass and thus force) is constant
- The position at a given time is the sum of:
 - the initial position
 - the position change due to the initial velocity
 - The position change due to the acceleration

$$\mathbf{p_t} = \mathbf{p_0} + \mathbf{v_0} \Delta t + \frac{\mathbf{F}}{2m} \Delta t^2$$

The Problem With Integration

- It's all an approximation
- If the Δt is too big, then you get really imprecise physics
- If the Δt is too small, your processor can't handle it all
- If it happens in a single frame, all variables are constant
- How do curved trajectories turn out?

It Gets Worse...

- Rigid body physics adds in volume and mass
- So now, we are focusing our equations on the center of mass of the body... but other things could also happen, such as torque

Looking at Physics Code

- Let's look at Farseer physics again...
- How about another game?

Different Physics

- Why are these built differently?
- Why does this matter?
 - Mechanics perspective
 - Dynamics perspective
 - Aesthetics perspective