Computer Animation and Games I CM50244

Today's Lectures

- Collision Detection
- Skeletal Motion Capture
- Principles of Animation

Collision Detection

Problem Statement

 The problem can be defined as if the two objects intersect and where is the intersection

- Collision Detection is an important problem in fields like
 - o computer animation
 - virtual reality
 - o computer games

The Simple Solution

Pairwise collision check of all triangles the objects have

Problem:

- o complexity $O(n^2)$
- not acceptable for reasonable number n of polygons
- not applicable for real-time application

Overview

- Bounding volumes
- Hierarchy
- Multiple Objects

Bounding Volumes

 Reduce complexity of collision computation by substitution of the (complex) original object with a simpler object containing the original one.

Bounding Volumes

- The original objects can only intersect if the simpler ones do.
- In other words, if the simpler objects do NOT intersect, the original objects won't either.

Different BVs

- Axes Aligned Bounding Boxes (AABB)
- Oriented Bounding Boxes (OBB)
- Spheres
- k-Discrete Oriented Polytopes (k-DOP)

How to Choose BVs

- Object approximation behavior ('Fill efficiency')
- Computational simplicity
- Behavior on transformation, easy to update?
- Memory efficiency

OBB

Sphere

k-DOP

Axes Aligned Bounding Box

- Align axes to the coordinate system
- Simple to create
- Computationally efficient
- Unsatisfying fill efficiency
- Not invariant to basic transformations, e.g. rotation

Axes Aligned Bounding Box

 Collision test: project BBs onto coordinate axes. If they overlap on each axis, the objects collide.

Oriented Bounding Box (OBB)

- Align box to object such that it fits optimally in terms of fill efficiency
 - Computationally expensive
 - Invariant to rotation
 - Complex intersection check

Sphere

- Relatively complex to compute
- Bad fill efficiency
- Simple overlap test
- Invariant to rotation

- Easy to compute
- Good fill efficiency
- Simple overlap test
- Not invariant to rotation

 k-DOP is considered to be a trade off between AABBs and OBBs.

 Its collision check is a general version of the AABB collision check, having k/2 directions

- k/2 directions \mathbf{B}_i define k planes (\mathbf{B}_i are the normals of the planes)
- These k planes define/bound the k-DOP bounding volume.
- AABB is a special k-DOP with k=4, two directions are x-direction and y-direction

 k-DOPs are used e.g. in the game 'Cell Damage' (XBOX, Pseudo Interactive, 2002)

3D Example: UNREAL-Engine

Compute k-DOP

 t_{i} OUnit B_{i} $B_{i}\mathbf{x} = 0$

- Again: plane $H_i = \{ x \mid B_i x t_i = 0 \}$
- If the directions \mathbf{B}_i are predefined, only the distance t_i must be computed to specify the plane H_i .
- We have two bouding planes in each direction. So two scalar values per direction $(d_i, D_i; d_i < D_i)$.
- $\mathbf{B}_{i} \mathbf{x} t_{i} = 0 \implies t_{i} = \mathbf{B}_{i} \mathbf{x}$
- $d_i = \min t_i$, $D_i = \max t_i$

Compute k-DOP

• Multiply (dot product) each vertex with the unit normal vector \mathbf{B}_i

Actually compute distances of all vertices to plane

Compute k-DOP

• d_i is the minimum distance of the object to the plane $\mathbf{B}_i \mathbf{x} = 0$, D_i is the maximum distance

Collision from *k*-DOP

- Given: k directions \mathbf{B}_i and V = set of vertices of object.
- Compute $d_i = \min\{\mathbf{B}_i \mathbf{v} \mid \mathbf{v} \text{ in V}\}$ and $D_i = \max\{\mathbf{B}_i \mathbf{v} \mid \mathbf{v} \text{ in V}\}$ d_i and D_i define an interval on the axis given by \mathbf{B}_i .
- This is the interval needed for the collision detection
- Overall there are k/2 intervals

Collision from k-DOP

 Check overlap for k/2 intervals, a general version of the AABB collision check

Overview

- Bounding volumes
- Hierarchy
- Multiple Objects

Basic Idea

 To achieve higher exactness in collision detection, build a multiscale BV representation of the object

Hierarchical Bounding Spheres

Different Hierarchies

- The hierarchy is stored in a tree, named by the underlying BV scheme:
 - AABB tree
 - o OBB tree
 - Sphere tree
 - K-DOP tree

Sphere Trees are used in "Gran Tourismo"

Create a Hierarchy Tree

- Top down approach
 - Use single BV covering whole object
 - Split object, construct BV for each part
 - Continue recursively until some stopping condition (e.g., high fill efficiency for leaf BV)

Binary AABB Tree

- Each node contains all primitives of its subtree
- Leaves contain single primitive

Binary Tree of OBB

Hierarchical Collision Detection

- Start by check collision at the root
- If no intersection, return false
- If not, recursively check collision with child nodes
- For two leaf nodes, check exact collision if two BVs intersect

Overview

- Bounding volumes
- Hierarchy
- Multiple Objects

Basic Idea

- Virtual environment usually consists of more than 2 objects. Pairwise detailed collision between all objects is too slow.
- Solution again:
 - Exclude non colliding objects
 - Check collision between remaining objects

Grid-based Method

- Create 3d grid volume overlay
- Only check collision between objects sharing at least one cell

