Introduction to Computer Graphics

Animation (2) –

May 25, 2017 Kenshi Takayama

Physics-based animation of deforming objects

- Classic: faithful simulation of physical phenomena
 - Mass-spring system
 - Finite Element Method (FEM)

- CG-specific: plausible & robust, but not faithful simulation
 - Shape Matching (Position-Based Dynamics)

Simple example: single mass & spring in 1D

• Mass m, position x, spring coefficient k, rest length l, gravity g:

Equation of motion
$$m \frac{d^2x}{dt^2} = -k (x - l) + g$$
$$= f_{int}(x) + f_{ext}$$

- f_{ext} : External force (gravity, collision, user interaction)
- $f_{int}(x)$: Internal force (pulling the system back to original)
 - Spring's internal energy (potential): $E(x) \coloneqq \frac{k}{2} \; (x-l)^2$

$$E(x) \coloneqq \frac{k}{2} (x - l)$$

• Internal force is the opposite of potential gradient: $f_{\rm int}(x)\coloneqq -\frac{dE}{dx}=-k(x-l)$

$$f_{\rm int}(x) := -\frac{dE}{dx} = -k(x-l)$$

Mass-spring system in 3D

- N masses: i-th mass m_i , position $x_i \in \mathbb{R}^3$
- M springs: j-th spring $e_i = (i_1, i_2)$
 - Coefficient k_j , rest length l_j

• System's potential energy for a state $\mathbf{x} = (x_1, ..., x_N) \in \mathbb{R}^{3N}$:

$$E(\mathbf{x}) \coloneqq \sum_{e_j = (i_1, i_2)} \frac{k_j}{2} (\|x_{i_1} - x_{i_2}\| - l_j)^2$$

• Equation of motion:

$$\mathbf{M}\frac{d^2\mathbf{x}}{dt^2} = -\nabla E(\mathbf{x}) + \mathbf{f}_{\text{ext}}$$

• $\mathbf{M} \in \mathbb{R}^{3N \times 3N}$: Diagonal matrix made of m_i (mass matrix)

Continuous elastic model in 2D (Finite Element Method)

- N vertices: i-th position $x_i \in \mathbb{R}^2$
- *M* triangles: *j*-th triangle $t_j = (i_1, i_2, i_3)$

• Deformed state: $\mathbf{x} = (x_1, ..., x_N) \in \mathbb{R}^{2N}$

• Deformation gradient:

$$\mathbf{F}_{j}(\mathbf{x}) \coloneqq \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \end{pmatrix} \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \end{pmatrix} \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \end{pmatrix} \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \end{pmatrix} \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \end{pmatrix} \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \end{pmatrix} \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \end{pmatrix} \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \end{pmatrix} \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \\ \mathbf{F}_{i} \end{pmatrix} \begin{pmatrix} \mathbf{F}_{i} \\ \mathbf{F}_$$

• System's potential:

$$E(\mathbf{x}) \coloneqq \sum_{t_j = (i_1, i_2, i_3)} \frac{A_j}{2} \left\| \mathbf{F}_j(\mathbf{x})^{\mathsf{T}} \mathbf{F}_j(\mathbf{x}) - \mathbf{I} \right\|_{\mathcal{F}}^2$$

• Equation of motion:

$$\mathbf{M}\frac{d^2\mathbf{x}}{dt^2} = -\nabla E(\mathbf{x}) + \mathbf{f}_{\text{ext}}$$

• $\mathbf{M} \in \mathbb{R}^{2N \times 2N}$: Diagonal matrix made of vertices' Voronoi areas

Tessellate the domain into triangular mesh

Linear transformation which maps edges

Green's strain energy

Computing dynamics

• Problem: Given initial value of position $\mathbf{x}(t)$ and velocity $\mathbf{v}(t)\coloneqq \frac{d\mathbf{x}}{dt}$ as

$$\mathbf{x}(0) = \mathbf{x}_0$$
 and $\mathbf{v}(0) = \mathbf{v}_0$,

compute $\mathbf{x}(t)$ and $\mathbf{v}(t)$ for t > 0. (Initial Value Problem)

• Simple case of single mass & spring:

$$m\frac{d^2x}{dt^2} = -k(x-l) + g$$

- → analytic solution exists (sine curve)
- General problems don't have analytic solution
 - From state $(\mathbf{x}_n, \mathbf{v}_n)$ at time t, compute next state $(\mathbf{x}_{n+1}, \mathbf{v}_{n+1})$ at time t+h. (time integration)
 - h: time step

Simplest method: Explicit Euler

Discretize acceleration using finite difference:

$$\mathbf{M} \frac{\mathbf{v}_{n+1} - \mathbf{v}_n}{h} = \mathbf{f}_{\text{int}}(\mathbf{x}_n) + \mathbf{f}_{\text{ext}}$$

Update velocity
Update position

$$\mathbf{v}_{n+1} \leftarrow \mathbf{v}_n + h \, \mathbf{M}^{-1} \left(\mathbf{f}_{\text{int}}(\mathbf{x}_n) + \mathbf{f}_{\text{ext}} \right)$$
$$\mathbf{x}_{n+1} \leftarrow \mathbf{x}_n + h \, \mathbf{v}_{n+1}$$

- Pro: easy to compute
- Con: overshooting
 - With larger time steps, mass can easily go beyond the initial amplitude
 - → System energy explodes over time

Method to be chosen: Implicit Euler

Find $(\mathbf{x}_{n+1}, \mathbf{v}_{n+1})$ such that:

$$\begin{cases} \mathbf{v}_{n+1} = \mathbf{v}_n + h \, \mathbf{M}^{-1} \left(\mathbf{f}_{\text{int}} (\mathbf{x}_{n+1}) + \mathbf{f}_{\text{ext}} \right) \\ \mathbf{x}_{n+1} = \mathbf{x}_n + h \, \mathbf{v}_{n+1} \end{cases}$$

- Represent \mathbf{v}_{n+1} using unknown position \mathbf{x}_{n+1}
- Pros: can avoid overshoot

Cons: expensive to compute (i.e. solve equation)

Inside of Implicit Euler

$$\mathbf{x}_{n+1} = \mathbf{x}_n + h \, \mathbf{v}_{n+1}$$

$$= \mathbf{x}_n + h \, \mathbf{v}_n + h^2 \mathbf{M}^{-1} (\mathbf{f}_{\text{int}}(\mathbf{x}_{n+1}) + \mathbf{f}_{\text{ext}})$$

$$= \mathbf{x}_n + h \, \mathbf{v}_n + h^2 \mathbf{M}^{-1} (-\nabla E(\mathbf{x}_{n+1}) + \mathbf{f}_{\text{ext}})$$

$$= \mathbf{x}_n + h \, \mathbf{v}_n + h^2 \mathbf{M}^{-1} (-\nabla E(\mathbf{x}_{n+1}) + \mathbf{f}_{\text{ext}})$$
Denote unknown \mathbf{x}_{n+1} as \mathbf{y}

$$h^2 \nabla E(\mathbf{y}) + \mathbf{M} \, \mathbf{y} - \mathbf{M}(\mathbf{x}_n + h \, \mathbf{v}_n) - h^2 \mathbf{f}_{\text{ext}} = \mathbf{0}$$

$$\mathbf{F}(\mathbf{y})$$

- Reduce to root-finding problem of function $\mathbf{F}: \mathbb{R}^{3N} \mapsto \mathbb{R}^{3N}$
 - → Newton's method:

$$\mathbf{y}^{(i+1)} \leftarrow \mathbf{y}^{(i)} - \left(\frac{d\mathbf{F}}{d\mathbf{y}}\right)^{-1} \mathbf{F}(\mathbf{y}^{(i)})$$

$$= \mathbf{y}^{(i)} - \left(h^2 \mathbf{\mathcal{H}}_E(\mathbf{y}^{(i)}) + \mathbf{M}\right)^{-1} \mathbf{F}(\mathbf{y}^{(i)})$$
2nd derivative of potential E (Hessian matrix)

- Coefficient matrix of large linear system changes at every iteration
 - → high computational cost!

Mass-spring model vs continuous model (FEM)

- Both:
 - System potential defined as the sum of deformation energy of small elements
 - Implicit Euler needed for both
- Mass-spring:
 - Inappropriate for modeling objects occupying continuous 2D/3D domains
 - Effective for modeling web-/mesh-like materials
 - https://www.youtube.com/watch?v=N520KFOxaDq
- FEM:
 - Higher computational cost in general
 - Good domain tessellation
 - Complex potential energy
 - Can handle various (nonlinear) materials
 - http://graphics.cs.cmu.edu/projects/Bargteil-2007-AFE/Stuff/examples-360.mov

	Mass-spring	FEM
Physical accuracy	\triangle	\bigcirc
Impl. / comput. cost	0	\triangle

Physics-based animation of deforming objects

- Classic: faithful simulation of physical phenomena
 - Mass-spring system
 - Finite Element Method (FEM)

- CG-specific: plausible & robust, but not faithful simulation
 - Shape Matching (Position-Based Dynamics)

Physics-based animation framework specialized for CG

- Pioneering work:
 - Meshless deformations based on shape matching [Müller et al., SIGGRAPH 2005]
 - Position Based Dynamics [Müller et al., VRIPhys 2006]
- Basic idea

Compute positions making potential zero (goal position), then pull particles toward them

- Easy to compute
 perfect for games!

https://www.youtube.com/watch?v=CClwiC37kks

Case of single mass & spring (no ext. force)

Explicit Euler

$$v_{n+1} \leftarrow v_n + \frac{h \, k}{m} (l - x_n)$$
 $v_{n+1} \leftarrow v_n + \frac{\alpha}{h} (l - x_n)$ $x_{n+1} \leftarrow x_n + h \, v_{n+1}$ $x_{n+1} \leftarrow x_n + h \, v_{n+1}$

Position-Based Dynamics

$$v_{n+1} \leftarrow v_n + \frac{\alpha}{h}(l - x_n)$$

$$x_{n+1} \leftarrow x_n + h \ v_{n+1}$$

- $0 \le \alpha \le 1$ is "stiffness" parameter unique to PBD
 - $\alpha = 0$ \rightarrow No update of velocity (spring is infinitely soft)
 - $\alpha = 1$ \rightarrow Spring is infinitely stiff (?)
 - → Energy never explodes in any case ©
- Note: Unit of α/h is (time)⁻¹ $\rightarrow \alpha$ has no physical meaning!
 - Reason why PBD is called non physics-based but geometry-based

Case of general deforming shape (no ext. force)

Explicit Euler

$$\mathbf{v}_{n+1} \leftarrow \mathbf{v}_n - h \; \mathbf{M}^{-1} \nabla E(\mathbf{x}_n)$$

$$\mathbf{x}_{n+1} \leftarrow \mathbf{x}_n + h \, \mathbf{v}_{n+1}$$

Position-Based Dynamics

$$\mathbf{v}_{n+1} \leftarrow \mathbf{v}_n + \frac{\alpha}{h} (\mathbf{g}(\mathbf{x}_n) - \mathbf{x}_n)$$
$$\mathbf{x}_{n+1} \leftarrow \mathbf{x}_n + h \, \mathbf{v}_{n+1}$$

- Goal position g
 - Rest shape rigidly transformed such that it best matches the current deformed state
 - (SVD of moment matrix)

- Called "Shape Matching"
 - One technique within the PBD framework
 - Connectivity info (spring/mesh) not needed → meshless

Shape Matching per (overlapping) local region

More complex deformations

Acceleration techniques

Local regions from voxel lattice

Animating hair using 1D chain structure

Local regions from octree

Extension: Deform rest shapes of local regions

Autonomous motion of soft bodies

https://www.youtube.com/watch?v=0AWtQbVBi3s

Example-based deformations

https://www.youtube.com/watch?v=45QjojWiOEc

Position-Based Dynamics (PBD)

- General framework including Shape Matching
- Input: initial position \mathbf{x}_0 & velocity \mathbf{v}_0
- At every frame:

$$\mathbf{p} = \mathbf{x}_n + h \, \mathbf{v}_n$$
 prediction $\mathbf{x}_{n+1} = \text{modify}(\mathbf{p})$ position correction $\mathbf{u} = (\mathbf{x}_{n+1} - \mathbf{x}_n)/h$ velocity update $\mathbf{v}_{n+1} = \text{modify}(\mathbf{u})$ velocity correction

(My understanding is still weak)

Various geometric constraints available in PBD (other than Shape Matching)

Volume constraint

Stretch constraint

Strain constraint

Twist constraint

Density constraint

Robust Real-Time Deformation of Incompressible Surface Meshes [Diziol SCA11] Long Range Attachments - A Method to Simulate Inextensible Clothing in Computer Games [Kim SCA12] Position Based Fluids [Macklin SIGGRAPH13]

Position-based Elastic Rods [Umetani SCA14]

Position-Based Simulation of Continuous Materials [Bender Comput&Graph14]

Putting everything together: FLEX in PhysX

SDK released by NVIDIA!

 $\underline{https://www.youtube.com/watch?v=z6dAahLUbZg}$

Collisions

Another tricky issue

- For each voxel grid, record which particles it contains
- Test collisions only among nearby particles

Collision detection for deformable objects [Teschner CGF05] Staggered Projections for Frictional Contact in Multibody Systems [Kaufman SIGGRAPHAsia08] Asynchronous Contact Mechanics [Harmon SIGGRAPH09] Energy-based Self-Collision Culling for Arbitrary Mesh Deformations [Zheng SIGGRAPH12] Air Meshes for Robust Collision Handling [Muller SIGGRAPH15]

[Harmon09]

[Muller15]

[Zheng12]

Pointers

- Surveys, tutorials
 - A Survey on Position-Based Simulation Methods in Computer Graphics [Bender CGF14]
 - http://www.csee.umbc.edu/csee/research/vangogh/I3D2015/matthias_muller_slides.pdf
 - Position-Based Simulation Methods in Computer Graphics [Bender EG15Tutorial]
- Libraries, implementations
 - https://code.google.com/p/opencloth/
 - http://shapeop.org/
 - http://matthias-mueller-fischer.ch/demos/matching2dSource.zip
 - https://bitbucket.org/yukikoyama
 - https://developer.nvidia.com/physx-flex
 - https://github.com/janbender/PositionBasedDynamics