

Minecraft Week 2 Comments

- Some of you implemented iterative collision detection
 - Collision response will be problematic when moving at high speeds
 - More details later this lecture
- Others implemented the algorithm from lecture incorrectly
 - Need to update the player's position after moving along as axis
 - Examples on next few slides

Incorrect Collision Detection

Incorrect Collision Detection: X-axis

Incorrect Collision Detection: Y-axis

Incorrect Collision Detection: Result

Correct Collision Detection: X-axis

Correct Collision Detection: Y-axis

Correct Collision Detection: Result

Collision Detection for Player Movement

How to represent player movement?

- Real world: left foot, right foot, ...
 - Not natural with mouse and keyboard
 - QWOP in 3D
- Simplify the problem
 - 3D primitive representing player volume
 - Animation state a side effect of collision state
 - Which 3D shape to choose?
- Many ways to do this and no right answer!

Player Movement Differences

- Player movement collision model is not used for entity-to-entity collisions
 - For example, bullets in a FPS would use a more accurate collision model with a bounding volume per body part
- Player movement collision model is not used for physics
 - Player movement is different than physics
 - Player's bounding volume will be locked to the upright position, represents player intent while moving

Shape: Axis-Aligned Box

Pros:

Simple collision tests for axis-aligned worlds

Cons:

- Player doesn't have the same diameter in all directions
- Complicated collision tests for arbitrary worlds
- Stairs will need special handling
- Player will hover on slopes

Shape: Axis-Aligned Box

AABB "hovering" on a slope

Shape: Cylinder

Pros:

Player has the same diameter in all directions

Cons:

- Collision tests complicated by caps
- Stairs will need special handling
- Player will hover on slopes

Pros:

- Naturally climb up stairs (and objects less than the player's height)
- Player doesn't hover on slopes

Cons:

- Complicated collision tests
- Sliding doesn't make sense for some games

Cone doesn't hover on a slope

Pros:

- Collision tests are simpler than cylinder
- Player will be closer to the ground on slopes
- Player will naturally slide up stairs

Cons:

 Player will "dip" down a bit before going off an edge

Ellipsoid will "dip" down over a ledge

Ellipsoid will automatically climb up stairs when pushed against them

Ellipsoid will automatically climb up stairs when pushed against them

Ellipsoid will automatically climb up stairs when pushed against them

Ellipsoid will automatically climb up stairs when pushed against them

Ellipsoid Collision Detection Demo

Collision Detection Strategies

- Static collision detection is given two (or more) objects and determines if they are overlapping
- Dynamic collision detection is given two (or more) objects and determines at what time t they will collide
- Two categories of dynamic collision detection
 - Iterative: Sample at points along a path and perform static queries
 - Analytic: Compute the exact point of collision using parametric equations

Static Collision Detection

- Appropriate for whenever objects aren't moving
- Also appropriate for large, slowly moving objects
 - Especially when no collision response is needed
- Tunneling is a problem: moving entirely through an object in the span of one frame
 - Collision detection starts failing when frame rate drops!
- May be difficult to generate appropriate collision response

Iterative Collision Detection

- Move in small increments and repeatedly query
- Easy to deal with complex curving paths
- Tunneling is possible if increment size is too large
 - Run collision detection at a fixed frame rate to avoid this
- Expensive to repeatedly query

Analytic Collision Detection

- Formulate path as a parametric equation, solve for intersection
- Limited to simple formula (straight lines)
- Faster than iterative collision detection
- Eliminates tunneling

Player-World Collision Detection

Problem:

- Given a world specified with triangles and player modeled as an ellipsoid
- Do I hit something moving from A to B? Where?

Solution:

- Since tests are limited to ellipsoids and triangles, we can will derive an analytic solution
- The rest of the lecture goes through the math
- You will be implementing this!
- Iterative solution could also work for this scenario, though we won't cover it in depth

Player-World Collision Detection

- Assume player moves in a straight line in one update step
 - Math for a line is much simpler
 - Raycast from starting position to new position
- Do triangle-ellipsoid sweep test for all triangles in the level and take the closest one
 - Can optimize using spatial acceleration data structure to only test relevant triangles
- We will now talk about colliding an ellipsoid with a single triangle

Analytic Ellipsoid-Triangle Collision

- Sphere intersection tests are easier
 - Squash world so ellipsoid is a unit sphere
 - Do collision detection in that space, then convert back
- Change of vector spaces
 - \circ Ellipsoid has radius R = (r_x, r_y, r_z)
 - \circ Use basis (rx,0,0), (0,ry,0), (0,0,rz)
 - Ellipsoid space to sphere space: divide by R

Analytic Ellipsoid-Triangle Collision

- Analytic equation for a moving sphere
 - Unit sphere moving from A to B
 - Center: A + (B A)t
 - o Point P on surface at t if $||A + (B A)t P||^2 = 1$
- Will be solving for t in sphere space
 - Value of t will also be correct for ellipsoid space
- Split collision detection into three cases:
 - Sphere and interior
 - Sphere and edge
 - Sphere and vertex

Analytic Sphere-Interior Collision

- Intersect moving sphere with plane
- If intersection is inside triangle
 - Stop the collision test, an interior collision will always be closer than a vertex or edge collision
- If intersection is outside triangle
 - Continue on to testing against edges and vertices

Analytic Sphere-Interior Collision

- Sphere-plane intersection
 - Equivalent to ray-plane intersection using the point on the sphere that is closest to the plane
 - Given plane with normal N, closest point is A N

Analytic Sphere-Interior Collision

- Point P on plane if N (P − S) = 0
 - Where S is any point on the plane
- Set P = (A N) + (B A)t
- Solve N [(A N) + (B A)t S] = 0 for t
 - That means $t = -[N \cdot (A N S)] / [N \cdot (B A)]$

Point-in-Triangle Test

 Point P (on plane) is inside triangle ABC if the sub-triangles PAB, PBC, and PCA are all clockwise or all counterclockwise

Point-in-Triangle Test

- Sub-triangles have same winding order (CW or CCW) if normals are in same direction
 - Normal is cross product of first edge with second edge
 - Can compare two normals using their dot product
 - Positive dot product: same direction
 - Negative (or zero) dot product: opposite direction

- Edge of triangle = line segment
- Intersect moving sphere with the infinite line containing the edge
- Reject intersection if it occurs outside the line segment
- How to collide moving sphere with line?
 - Really just a line and a ray that "collide" at a certain distance apart
 - If we treat line as infinite cylinder, we can use raycylinder intersection

- Finding point P on surface of infinite cylinder
 - Given two points C and D along cylinder axis
 - O Point P on surface if $||(P C) \times (D C)||^2 = ||D C||^2$
 - Length of cross product = area of parallelogram formed by the crossed vectors

- Set P = A + (B A)t
- Solve $||(A + (B A)t C) \times (D C)||^2 = ||D C||^2$ for t
- Looks like at 2 + bt + c = 0 where
 - \circ a = $||(B A) \times (D C)||^2$
 - o b = 2[(B A) × (D C)] [(A C) × (D C)]
 - \circ c = $||(A C) \times (D C)||^2 ||D C||^2$
- Solve using quadratic equation, use lesser t value

- Discard intersection if not between C and D
 - Will be handled by vertex collision test
- To check if intersection is between C and D:
 - Get vector from C to intersection point P
 - Project this vector onto cylinder axis
 - Keep intersection if $0 < (P C) \cdot (D C) < ||D C||^2$

Analytic Sphere-Vertex Collision

- Collision test against a triangle vertex V
- How to collide moving sphere against point?
 - We know how to do a ray-sphere intersection test
 - Moving sphere vs point equivalent to sphere vs moving point (in the opposite direction)
 - Really just two points that "collide" at a certain distance apart

Analytic Sphere-Vertex Collision

- Collision test against a triangle vertex V
- How to collide moving sphere against point?
 - We know how to do a ray-sphere intersection test
 - Moving sphere vs point equivalent to sphere vs moving point (in the opposite direction)
 - Really just two points that "collide" at a certain distance apart

Analytic Sphere-Vertex Collision

- Point P on sphere if $||P A||^2 = 1$
- Set P = V (B A)t
- Solve $||V (B A)t A||^2 = 1$ for t
- Looks like at² + bt + c = 0 where
 - \circ a = $||B A||^2$
 - $\circ b = -2(B A) \cdot (V A)$

Hybrid Approaches

- Ellipsoid not best for every situation
 - Possibly undesirable behavior of sliding off ledges
 - Tough to handle climbing up ledges
 - May want to special-case certain movement scenarios
- Possible solution: multiple collision representations
 - Collision model on ledge might be different than on ramp
 - Sometimes use multiple tests at once
 - e.g. climbing up a ledge

Case Study: Overgrowth

- How to handle ledge climbing?
 - Sphere test against wall
 - Cylinder test above ledge

http://www.youtube.com/watch?v=GFu44oeLYPI

Assignment 2: Platformer

- Four week long assignment
 - Week 1: Collision detection
 - Week 2: Collision response
 - Week 3: Path finding
 - Week 4: Gameplay and in-game UI

Platformer: Week 1

- Collision detection
 - Analytic ellipsoid-triangle collisions
 - Develop collision code separate from game engine
- Use provided debugger project
 - Camera controls and ellipsoid manipulation built in
 - World consists of a single triangle

Collision Debugger Demo

C++ Tip of the Week

- Placement new
 - C++ constructors confuse two concepts: allocating and initializing memory
 - These can be separated with placement new:

```
// Usual way mixes allocation and initialization
Foo *foo = new Foo("text", 2);
delete foo;

// Placement new just does initialization, must call destructor
Foo *foo = (Foo *)malloc(sizeof(Foo));
new (foo) Foo("text", 2);
foo->~Foo();
free(foo);
```

C++ Tip of the Week

Slab allocators

- Pack many objects of the same type tightly together
- Allocate a single slab of memory and call placement new for each element

Fast file loading

- Memory map the file and call placement new directly on the file buffer, no need for parsing or extra allocations
- File buffer needs empty space of correct size for vtable (so it's a platform-specific hack)
- Especially useful on mobile devices

Playtesting!

(in the Sunlab)