Interactive Rigid Body Contact Force Problems

Experiences on Bridging the Gap between Eye-Candy and Real-World

Kenny Erleben Department of Computer Science University of Copenhagen Denmark

February 2011


Abstract How far are interactive simulation models and methods from more physical correct simulations? This talk will lift the curtain on some of these aspects by stating one of the most used contact force models – the NCP model – and relate it to the well-known LCP model. The talk will briefly touch upon numerical methods for the NCP model and conclude with ideas and motivation for future work in the field of interactive contact force computations.

Keywords Interactive Simulation \cdot Contact Force Models \cdot Numerical Methods

Interactive Simulation for Serious Applications

Iterative methods for interactive rigid body simulation has become a popular solution for many software libraries such as Bullet and Open Dynamics Engine. Such methods offer great robustness over accuracy and is well suited for interactive game—like scenarios. However, the methods suffer from some drawbacks. One coming from

E-mail: kenny@diku.dk


(a) Greek templ

(b) Colosseum

(c) Pantheo

Fig. 1 Dry stone masonry structures cause large mass ratio problems and stability relies on interlocking phenomena that requires accurate static friction forces. The screen shoots are from an in-house benchmark tool at Department of Computer Science, University of Copenhagen, Denmark.

a simplified contact force model known as the NCP contact model and the other coming from linear convergence rate which results in a viscous and damped appearance of the contact response. If such iterative methods are applied to dry stone masonry structures as those shown in Figure 1, the simulation will result in an immediate collapse of the structure. An animation effect that would serve the purpose of violent exaggeration in an action game. However, for more serious applications, such as virtual prototyping, the game-like effect is unwanted.

Our work tries to improve the simulation quality of interactive contact force simulations. We will cover the evolution of experiences and lessons learned through a series of papers on the subject [7,5,6,8,15,18,16,17,14,13].

The Evolution of Models and Methods

For interactive simulation, the current trend is either impulse based paradigms [11,9] or constraint based paradigms [3,20].

The impulse based paradigm is well suited for computer games and open source engines exist [4]. However, they tend to add jittering giving a noisy appearance of structures[6]. Thus, for faithful simulation of complex structures, constraint based methods are popular [19]. Recent developments in the field (re-) introduced the cone complementarity formulation [1,22] and proximal map formulation [21], taking a interesting new turn.

The idea of fixed time stepping and iterative methods for constraint based formulations date back [12, 10]. The often used solution is based on a friction cone approximation [3] that simplifies the numerical methods by ignoring maximum dissipation principle and is often

2 Erleben

limited to dry friction only. From a model viewpoint the simplification changes the LCP model [20,2] into that of an NCP model where various numerical methods have been developed for [14,13,17]. In this talk we compare the LCP model with the NCP model and address advantages and disadvantages of both seen from an interactive simulation viewpoint. We will present a coarse walk-through of numerical methods for the NCP model and comment on these by showing examples. Finally, if time permits we will draw relations to our latest ongoing work on parallelization of numerical methods for contact force models, based on proximal map formulations.

Discussion and Conclusion

The talk will try to summarize and collect 10 years experiences on interactive simulation. The result is far from a global answer to all problems. Yes, we have models and methods that are sufficient for rigid body simulation in computer games and special effects. However, looking beyond these application scopes it is our opinion that there is room for a lot more research to make interactive simulation more feasible to a wider scope. For instance virtual design where accuracy and physical correctness can not be compromised too much in the name of performance. This leads naturally to open problems for research on interactive contact force computations? Will the research field develop new contact models? Or focus on studying efficient numerical methods? This talk will finalize on giving pragmatic unproven statements that can fertilize the research community as inspiration or as provocation to be proven wrong.

References

- Anitescu, M.: Optimization-based simulation of nonsmooth rigid multibody dynamics. Mathematical Programming 105(1), 113–143 (2006)
- Anitescu, M., Potra, F.A.: Formulating dynamic multirigid-body contact problems with friction as solvable linear complementarity problems. Nonlinear Dynamics. An International Journal of Nonlinear Dynamics and Chaos in Engineering Systems (1997)
- 3. Baraff, D.: Fast contact force computation for nonpenetrating rigid bodies. In: SIGGRAPH '94: Proceedings of the 21st annual conference on Computer graphics and interactive techniques (1994)
- Coumans, E.: The bullet physics library. http://www.continuousphysics.com (2005)
- Erleben, K.: Stable, robust, and versatile multibody dynamics animation. Ph.D. thesis, Department of Computer Science, University of Copenhagen (DIKU) (2005)

 Erleben, K.: Velocity-based shock propagation for multibody dynamics animation. ACM Transactions on Graphics (TOG) 26(2), 12 (2007)

- Erleben, K., Dohlmann, H.: Contact graphs in multibody dynamics simulation. In: B. Elmegaard, J. Sporring, K. Erleben, K. Sørensen (eds.) SIMS 2004, pp. 307–314 (2004)
- Erleben, K., Ortiz, R.: A non-smooth newton method for multibody dynamics. In: ICNAAM 2008. International conference on numerical analysis and applied mathematics 2008 (2008)
- 9. Guendelman, E., Bridson, R., Fedkiw, R.: Nonconvex rigid bodies with stacking. ACM Trans. Graph. (2003)
- Jean, M.: The non-smooth contact dynamics method. Computer Methods in Applied Mechanics and Engineering 177(3-4), 235-257 (1999)
- Mirtich, B.V.: Impulse-based dynamic simulation of rigid body systems. Ph.D. thesis, University of California, Berkeley (1996)
- Moreau, J.J.: Numerical aspects of the sweeping process. Computer Methods in Applied Mechanics and Engineering 177(3-4), 329-349 (1999)
- Niebe, S., Silcowitz, M., Erleben, K.: Projected gaussseidel subspace minimization method for interactive rigid body dynamics. In: Proceedings of the Fifth International Conference on Computer Graphics Theory and Applications, pp. X-Y. INSTICC Press, Angers, France (2010)
- Poulsen, M., Niebe, S., Erleben, K.: Heuristic convergence rate improvements of the projected gauss-seidel method for frictional contact problems. In: Proceedings of WSCG (2010)
- Silcowitz, M., Niebe, S., Erleben, K.: Nonsmooth newton method for fischer function reformulation of contact force problems for interactive rigid body simulation. In: Proceedings of Virtual Reality Interaction and Physical Simulation (VRIPHYS) (2009)
- Silcowitz, M., Niebe, S., Erleben, K.: Contact point generation for convex polytopes in interactive rigid body dynamics. Poster at SCA 10' (2010)
- 17. Silcowitz, M., Niebe, S., Erleben, K.: A nonsmooth nonlinear conjugate gradient method for interactive contact force problems. The Visual Computer (2010)
- Silcowitz, M., Niebe, S., Erleben, K.: Normal and friction stabilization techniques for interactive rigid body constraint-based contact force computations. In: Proceedings of Virtual Reality Interaction and Physical Simulation (VRIPHYS) (2010)
- 19. Smith, R.: Open dynamics engine. http://www.ode.org (2000)
- Stewart, D.E., Trinkle, J.C.: An implicit time-stepping scheme for rigid body dynamics with inelastic collisions and coulomb friction. International Journal of Numerical Methods in Engineering (1996)
- Studer, C.W.: Augmented time-stepping integration of non-smooth dynamical systems. Ph.D. thesis, ETH Zrich (2008). Diss., Technische Wissenschaften, Eidgenssische Technische Hochschule ETH Zrich, Nr. 17597
- Tasora, A., Negrut, D., Anitescu, M.: Large-scale Parallel Multi-body Dynamics with Frictional Contact on the Graphical Processing Unit. In: Proceedings of the Institution of Mechanical Engineers, Part K: Journal of Multi-body Dynamics, pp. 315–326. Professional Engineering Publishing (2008). DOI {http://dx.doi.org/10.1243/14644193JMBD154}