CIS 563: Physically based animation

Ladislav Kavan

Final Projects

Final Project - What is it?

A project of your choice

- groups of 1-3 people
- can use existing code (need to clearly state it)
- part of your system can be existing code but you will also need to implement your own physically-based animation code
- need to get your project approved by Ladislav via email (one per group is fine)
- First come, first served: project topics can be taken
- Some project ideas discussed later in this class

Grade

- 60% homework
- 36% final project
- 4% class / piazza participation

Bottom line:

- Grade does not matter that much at the end of the day
- Career: industry / academia (PhD) / startup

Important Dates

03/28: Teams Formed and Project Topic Decided. Submit to Canvas.

04/21 & 04/23: Final Project presentations (in class). 25% of Final Project grade.

04/30: Last day of classes

05/07: Final Project = Paper + code + video due. (Submit to Canvas)

No late days for Final Projects: submitted late = 0 points

Project Topic

- Project title & abstract (1 paragraph)
- Include names of all team members
 - For projects with 2 or 3 members, choose one person who will be "point of contact" (PoC)
 - Only PoC will submit project description on Canvas (others do not submit anything)

Last year's Final Projects

- Ishaan: http://vimeo.com/85072666
- Sijie: https://www.youtube.com/watch?v=2w8HkfCvqJs
- LUCY: http://youtu.be/SN9ydFbR1QU

Prelude to Master's thesis


- Research-type projects
- CIS 563 Final project can be used as springboard for Master's thesis project
 - Re-using your final project code, models etc. is allowed
- Unique opportunity to try research
 - Without having to commit to a PhD program
- Nathan: http://youtu.be/cBVCbSq_7rl

Research-type projects

Projection-based Dynamics

- Our paper accepted to SIGGRAPH 2014
- Code is not public (VirtaMed company)
- Re-implement and make it public!
- Tiantian will provide starter code

Anatomically accurate mo-cap


Anatomically accurate skinning

https://www.youtube.com/watch?v=E5rRcrRcoNo

iLarynx++: Intubation Simulator

https://www.youtube.com/watch?v=d62JdxyscNI

Computational Body Building

Start with Anatomy Transfer https://www.youtube.com/watch?v=ddp996DIZOk

Skinning Mesh Animations

Approximate animation using skinning

- Used a lot in the industry
- Compression of pre-baked phys-based animations

Production-type projects

Topics: general recipe

Pick a paper (SIGGRAPH etc.)

- Variational integrators
- Cloth with self-collisions
- Rigid body simulation (will be covered in class)
- Finite element elasticity (will be covered in class)
- Control of articulated characters
- PIC and FLIP fluid simulation
- Level-set methods and water simulation
- Hair simulation
- Fire and explosions

Variational integrators

- Energy preservation
 - Conservative forces, no external forces -> kinetic + potential energy is constant
 - Implement integration method that preserves this exactly

Numerous papers from Caltech (e.g. [Kharevych et al. 06])

Cloth with self-collisions

- PBD or mass-spring
- Detect and respond to self-collisions

Seminal paper:

Robust Treatment of Collisions, Contact and Friction for Cloth Animation (Bridson, Fedkiw, Anderson, 2002)

Rigid body simulator

Non-penetration constraints
Baraff & Witkin course notes (will be covered in class)

Control of articulated characters

Use existing rigid body simulator

Seminal paper:

SIMBICON: Simple Biped Locomotion Control, Kangkang Yin, Kevin Loken, Michiel van de Panne SIGGRAPH 2007

PIC and FLIP fluid simulation

Hybrid particle/grid methods

Used in industrial simulators

Animating Sand as a Fluid, Yongning Zhu, Robert Bridson, SIGGRAPH 2005

Level set methods and water

Practical Animation of Liquids, Nick Foster, Ronald Fedkiw, SIGGRAPH 2001

Hair simulation

A Mass Spring Model for Hair Simulation, Selle, Lentine, Fedkiw, 2008

Fire and Explosions

 "Physically Based Modeling and Animation of Fire" by Nguyen, Fedkiw, Jensen