11. Procedural Methods

Overview

- Particle Systems
- Marching Squares
- Reading: ANG. Ch.11

Particle Systems

Introduction

- Most important of procedural methods
- Used to model
 - Natural phenomena
 - Clouds
 - Terrain
 - Plants
 - Crowd Scenes
 - Real physical processes

Newtonian Particle

- Particle system is a set of particles
- Each particle is an ideal point mass
- Six degrees of freedom
 - Position
 - Velocity
- Each particle obeys Newtons' law

$$f = ma$$

Particle Equations

$$\mathbf{p}_{i} = (x_{i}, y_{i} z_{i})$$

$$\mathbf{v}_{i} = d\mathbf{p}_{i} / dt = \mathbf{p}_{i}' = (dx_{i} / dt, dy_{i} / dt, z_{i} / dt)$$

$$\mathbf{w}_{i} = \mathbf{f}_{i}$$

Hard part is defining force vector

Force Vector

- Independent Particles
 - Gravity
 - Wind forces
 - O(n) calulation
- Coupled Particles O(n)
 - Meshes
 - Spring-Mass Systems
- Coupled Particles O(n²)
 - Attractive and repulsive forces

Solution of Particle Systems

```
float time, delta state[6n], force[3n];
state = initial_state();
for(time = t0; time<final_time, time+=delta) {
 force = force_function(state, time);
 state = ode(force, state, time, delta);
 render(state, time)
}</pre>
```

Simple Forces

Consider force on particle i

$$\mathbf{f}_{i} = \mathbf{f}_{i}(\mathbf{p}_{i}, \mathbf{v}_{i})$$

• Gravity $\mathbf{f}_i = \mathbf{g}$

$$\mathbf{g}_{i} = (0, -g, 0)$$

- Wind forces
- Drag

$$\mathbf{p}_{i}(t_{0}), \mathbf{v}_{i}(t_{0})$$

Meshes

- Connect each particle to its closest neighbors
 - O(n) force calculation
- Use spring-mass system

Spring Forces

- Assume each particle has unit mass and is connected to its neighbor(s) by a spring
- Hooke's law: force proportional to distance $(d = ||\mathbf{p} \mathbf{q}||)$ between the points

Hooke's Law

 Let s be the distance when there is no force

$$\mathbf{f} = -\mathbf{k}_{s}(|\mathbf{d}| - \mathbf{s}) |\mathbf{d}/|\mathbf{d}|$$

 \mathbf{k}_{s} is the spring constant $\mathbf{d}/|\mathbf{d}|$ is a unit vector pointed from \mathbf{p} to \mathbf{q}

 Each interior point in mesh has four forces applied to it

Spring Damping

- A pure spring-mass will oscillate forever
- Must add a damping term

$$\mathbf{f} = -(\mathbf{k}_{s}(|\mathbf{d}| - \mathbf{s}) + \mathbf{k}_{d} \dot{\mathbf{d}} \cdot \mathbf{d}/|\mathbf{d}|)\mathbf{d}/|\mathbf{d}|$$

Must project velocity

Attraction and Repulsion

Inverse square law

$$\mathbf{f} = -\mathbf{k_r} \mathbf{d}/|\mathbf{d}|^3$$

- General case requires O(n²) calculation
- In most problems, the drop off is such that not many particles contribute to the forces on any given particle
- Sorting problem: is it O(n log n)?

Boxes

- Spatial subdivision technique
- Divide space into boxes
- Particle can only interact with particles in its box or the neighboring boxes
- Must update which box a particle belongs to after each time step

Linked Lists

- Each particle maintains a linked list of its neighbors
- Update data structure at each time step
- Must amortize cost of building the data structures initially

Particle Field Calculations

- Consider simple gravity
- We don't compute forces due to sun, moon, and other large bodies
- Rather we use the gravitational field
- Usually we can group particles into equivalent point masses

Solution of ODEs

- Particle system has 6n ordinary differential equations
- Write set as $d\mathbf{u}/dt = g(\mathbf{u},t)$
- Solve by approximations using Taylor's Thm

Euler's Method

$$\mathbf{u}(t+\mathbf{h}) \approx \mathbf{u}(t) + \mathbf{h} \, d\mathbf{u}/dt = \mathbf{u}(t) + \mathbf{h}\mathbf{g}(\mathbf{u}, t)$$

Per step error is O(h²) Require one force evaluation per time step

Problem is numerical instability depends on step size

Improved Euler

$$\mathbf{u}(t+h) \approx \mathbf{u}(t) + h/2(\mathbf{g}(\mathbf{u}, t) + \mathbf{g}(\mathbf{u}, t+h))$$

Per step error is O(h3)

Also allows for larger step sizes

But requires two function evaluations per step

Also known as Runge-Kutta method of order 2

Contraints

- Easy in computer graphics to ignore physical reality
- Surfaces are virtual
- Must detect collisions separately if we want exact solution
- Can approximate with repulsive forces

Collisions

Once we detect a collision, we can calculate new path
Use coefficient of resititution
Reflect vertical component
May have to use partial time step

Contact Forces

Marching Squares

Objectives

- Nontrivial two-dimensional application
- Important method for
 - Contour plots
 - Implicit function visualization
- Extends to important method for volume visualization
- This lecture is optional
- Material not needed to continue to Chapter 3

Displaying Implicit Functions

Consider the implicit function

$$g(x,y)=0$$

- Given an x, we cannot in general find a corresponding y
- Given an x and a y, we can test if they are on the curve

Height Fields and Contours

- In many applications, we have the heights given by a function of the form z=f(x,y)
- To find all the points that have a given height c, we have to solve the implicit equation g(x,y)=f(x,y)-c=0
- Such a function determines the isosurfaces or contours of f for the isosurface value c

Marching Squares

- Displays isocurves or contours for functions f(x,y) = t
- Sample f(x,y) on a regular grid yielding samples $\{f_{ij}(x,y)\}$
- These samples can be greater than, less than, or equal to t
- Consider four samples $f_{ij}(x,y)$, $f_{i+1,j}(x,y)$, $f_{i+1,j+1}(x,y)$, $f_{i,j+1}(x,y)$
- These samples correspond to the corners of a cell
- Color the corners by whether than exceed or are less than the contour value t

Cells and Coloring

Occum's Razor

- Contour must intersect edge between a black and white vertex an odd number of times
- Pick simplest interpretation: one crossing

16 Cases

Angel: Interactive Computer Graphics 5E © Addison-Wesley 2009

Unique Cases

- Taking out rotational and color swapping symmetries leaves four unique cases
- First three have a simple interpretation

Ambiguity Problem

 Diagonally opposite cases have two equally simple possible interpretations

Ambiguity Example

- Two different possibilities below
- More possibilities on next slide

Ambiguity Problem

Is Problem Resolvable?

- Problem is a sampling problem
 - Not enough samples to know the local detail
 - No solution in a mathematical sense without extra information
- More of a problem with volume extension (marching cubes) where selecting "wrong" interpretation can leave a hole in a surface
- Multiple methods in literature to give better appearance
 - Supersampling
 - Look at larger area before deciding

Interpolating Edges

- We can compute where contour intersects edge in multiple ways
 - Halfway between vertics
 - Interpolated based on difference between contour value and value at vertices

Example: Oval of Cassini

$$f(x,y)=(x^2+y^2+a^2)^2-4a^2x^2-b^4$$

Depending on a and b we can have 0, 1, or 2 curves

midpoint intersections

interpolating intersections

Contour Map

- Diamond Head,
 Oahu Hawaii
- Shows contours for many contour values

Marching Cubes

- Isosurface: solution of g(x,y,z)=c
- Same argument to derive method but use cubic cell (8 vertices, 256 colorings)
- Standard method of volume visualization
- Suggested by Lorensen and Kline before marching squares

Marching-Cubes Methods

