

Destruction

Erwin Coumans

Bullet Architect @ AMD

Our open source work

MARCH 5-9, 2012

Offline versus runtime

Geometry preparation and artist tools

Runtime destruction methods

Geometry Preparation

deometry i reparation	
Voronoi shatter, slicing	ı

Runtime

Destruction

Boolean operations

Canned animation

Convex decomposition

Tetrahedralization

Real-time Booleans

Simplification

FEM, particle based


```
Distribute point set S within the 3D model
For each point A in S
 Create cube around the point
 For each point B in {S-A}
 Create a plane between point A and B
 Slice the cube by this plane
 Boolean Intersect cube with model
```


MEL/Python script by Dave Greenwood

Maya Shatter Recipe

- Create a particle emitter
- Create a polyhedral mesh
- Convert the particles to locators
 - Select mesh and then particles
- Create a mesh from each locator
 - Select mesh then locators

http://www.directcg.info/how-to-use-fracturetools-inside-blender.html

$$E = \sum_{i=1}^{n} \frac{q_i}{4\pi\varepsilon_0 r_i^2} \hat{r}_i$$

See the 'Fragged' article in GDMag 2010, December

Boolean operations

 Merging BSP trees yields polyhedral set operations, Bruce Naylor, SIGGRAPH '90

(Semi) Automatic physics shape generation

WWW.GDCONF.COM

MARCH 5-9, 2012

HACD

- Hierarchical Approximate Convex Decomposition
 by Khaled Mammou, ICIP 09
- Bottom up, merging convex clusters
- •http://sourceforge.net/projects/hacd

HACD in one slide

MARCH 5-9, 2012 WWW.GDCONF.COM

Measuring concavity

 Tetrahedralization by 3D Delaunay Triangulation, Boris Delaunay, 1934

Tetrahedralization

- ELI AIIEUI AIIZALIOII MARCH 5-9, 2012 WWW.GDCONF.COM
- Netgen, LGPL,
 http://sourceforge.net/projects/netgen-mesher
- Tetgen

Maya 2012 with DMM plugin
 Pixelux Digital Molecular Matter

Runtime Destruction

Voronoi shatter, slicing

Boolean operations

Convex decomposition

Real-time Booleans

Canned animation

FEM, particle based

Rigid body & Hybrid

Tetrahedralization

Stan Melax, http://melax.googlecode.com

WWW.GDCONF.COM

MARCH 5-9, 2012

Breakable Rigid bodies

- Breakable constraints
- Composite single rigid body

MARCH 5-9, 2012 WWW.GDCONF.COM

- Break an object into parts
- Automatically create constraints
 - based on contact points (collision detection)
 - assign a breaking threshold to constraints

- At run-time propagate a collision impulse
 - break connections if the impulse > threshold

Stiffer constraints

Increase number of constraint solver iterations for the fixed constraints

On-line voronoi shatter

See Bullet/Demos/FractureDemo

- MARCH 5-9, 2012 WWW.GDCONF.COM
- Break an object into parts
- Automatically create connections
 - based on contact points (collision detection)
 - assign a breaking threshold to connections

- At run-time propagate a collision impulse
 - break connections if the impulse > threshold
 - determine disconnected parts using union find
 - create new rigid bodies for each disconnected part
 - update inertia tensor and velocity

Layer 3

Layer 2

Layer 1

Ground

Red Faction: Spread calculations over multiple frames

- Position based dynamics
- Finite element method
- Hybrid

1D Rope

2D Triangle

3D Tetrahedron

Position based dynamics

Bullet, http://bulletphysics.org

MARCH 5-9, 2012 WWW.GDCONF.COM

- Original from OpenTissue, Kenny Erleben et. al.
- https://github.com/erwincoumans/experiments/tree/master/dynamics/corotational_fem

FPS: 94.3 GPU: GeForce GTX 580 # particles: 13443 # elements: 45286 CG iterations: 25

- SOFA, http://sofa-framework.org
- Chapter 21 of GPU Computing Gems Jade Edition
- https://github.com/erwincoumans/experiments/tree/master/dynamics/ivi-sofa-tp1

WWW.GDCONF.COM

MARCH 5-9, 2012

Hybrid method

- Composite rigid body with static FEM analysis
 - Matthias Müller et al. Eurographics CAS 2001

- http://bulletphysics.org
- http://github.com/erwincoumans
- http://youtube.com/erwincoumans