

Motivation – non-rigid transformations

- Hierarchies of transformations allow parts of complex objects to move relative to each other
- All vertices in a basic part are transformed the same way
 - Basic parts retain their shape
 - We generally have *rigid transformations*
- This works well for objects like tanks with rigid parts
- But, what about human characters and other objects that have parts that rotate and move, but with surfaces that are flexible rather than rigid?

Topic 22 – 3D Modeling: Skinning

What is skinning?

- Provides a means to animate a model while reducing the "folding" and "creasing" of polygons as the model animates
- Sometimes called skeletal animation
- A model is represented in two parts:
 - skin
 - skeleton

How is skinning implemented?

- Define a bone hierarchy in a model
 - separate from the mesh (triangle) data
 - is linked to the model's mesh, so that animating the bone hierarchy animates the mesh's vertices
- Multiple bones affect each vertex in the skin mesh
- Each bone has a weighting value to determine how much influence it has in proportion to the others
 - This allows smooth transitions around bone joints

Topic 22 – 3D Modeling: Skinning

How are bones moved?

- Bone transformations
 - each bone has a 4×4 matrix that specifies how it transforms the points and vectors it influences for the current pose
 - the transformation is relative to a *rest pose*
- Transforming a bone has what effect?
 - transforms all children bones (and their children, etc.)
 - transforms corresponding vertices following the bone weights
 - transforms normal vectors similarly (more complicated if there is non-uniform scaling)
- So, to calculate the position and normal for a vertex:
 - the bone transformations affecting the vertex are averaged according to the bone weights, then the transformation is applied to both the position and normal

Limitations of skinning

- Doesn't provide realistic muscle movement
 - Ex: a character flexing an arm muscle
 - historically more important for movies than games
 - games are starting to use muscle controllers as well
 - attached to bones, mimic muscle movements

Topic 22 – 3D Modeling: Skinning

Skinned Data

- Necessary data to define relationship between bone hierarchy and the skin:
 - Number of vertices
 - Number of bones
 - Vertex Weights
 - Vertex Indices
 - Inverse Matrices
- Values are extracted from the modeler when loading an animation

Inverse Bone Matrices (InvBMs)

- Used to transform the skin data from the rest pose object space (also called *skin space*) to *bone space*, i.e., to coordinates relative to the position and orientation of a particular bone.
- An InvBM is the inverse of the transformation matrix from the *root bone* in the hierarchy to a particular bone in the hierarchy in the rest/default pose.
- In the project these are provided by the **Open Asset Importer** as:

bone->mOffsetMatrix

Topic 22 – 3D Modeling: Skinning

High-level Skinning Algorithm

- 1. Transforms vertex positions from their object space for the rest pose (a.k.a., skin space) into bone space using the InvBMs.
- 2. Performs the key-frame based animation for that frame, which transform the vertex positions back into skin space in its animated pose.
- 3. The model is then rendered.

Smooth Skinning & Bone Weights

- To make deformations appear smooth, we need to average between the effects of different bones close to joints.
- Bone weights can be set using modelling software. They are displayed using colours in Blender in *weight paint mode*: red is for close to 1, blue for close to 0.
- There are a number of standard ways of setting weights.
 - Automatic geometricweighting (as in the Project)
 - Manual weight-painting
 (Often used for tweaking)
 - Bone Envelopes which specify a distance that each bone affects.

Topic 22 – 3D Modeling: Skinning

Smooth Skinning On a GPU

- Smooth Skinning is well suited to implementing as a vertex shader
- You deform vertices one by one based on the joint transforms
 - Use uniform variables for the transformations of the bones in the current pose and change them each time the model is drawn.
- You need to get the bone weights for each vertex to the GPU
 - Use attributes, i.e., vertex shader "in" variables
 - These don't change after the model has been loaded.
 - For the best performance, normally only a small number of bones are allowed to affect each vertex.

Skinning – GLSL vertex shader

```
// in variables set for each vertex from the static mesh data
 // Integer IDs of the 4 bones affecting this vertex
in ivec4 BoneIDs;
 vec4 BoneWeights; // The corresponding 4 weights between 0.0 and 1.0
const int MAX_BONES = 32; // Adjust based on expected model complexity
// the current bone transformations, set each time the model is drawn
uniform mat4 BoneTransforms[MAX_BONES];
void main() {
 // Calculate a weighted average of the given 4 bones transformations
 mat4 BoneTransform = BoneTransforms[BoneIDs[0]] * BoneWeights[0]
 + BoneTransforms[BoneIDs[1]] * BoneWeights[1]
 vec4 btPosition = BoneTransform * vPosition;
 // Transform the position
 vec4 btNormal = BoneTransform * vNormal;
 // and the normal
 // The rest of the vertex shader should use btPosition and btNormal
}
```

Topic 22 – 3D Modeling: Skinning

Skinning – C++ initialisation


```
for (unsigned int boneID = 0 ; boneID < mesh->mNumBones ; boneID++) {
 for (unsigned int j = 0 ; j < mesh->mBones[boneID]->mNumWeights ; j++) {
 int VertexID = mesh->mBones[boneID]->mWeights[j].mVertexId;
 float Weight = mesh->mBones[boneID]->mWeights[j].mWeight;
 // Insertion sort, keeping the 4 largest weights
 for(int slotID=0; slotID < 4; slotID++) {</pre>
 if(boneWeights[VertexID][slotID] < Weight) {</pre>
 for(int shuff=3; shuff>slotID; shuff--) {
 boneWeights[VertexID][shuff] = boneWeights[VertexID][shuff-1];
 boneIDs[VertexID][shuff] = boneIDs[VertexID][shuff-1];
 boneWeights[VertexID][slotID] = Weight;
 boneIDs[VertexID][slotID] = boneID;
 break;
 }
 }
 }
}
```

Topic 22 – 3D Modeling: Skinning Skinning – C++ bone transforms // rotIndex is for the rotation key just before or at currentTime if(rotIndex+1 == channel-> mNumRotationKeys) curRotation = channel->mRotationKeys[rotIndex].mValue; else { float t0 = channel->mRotationKeys[rotIndex].mTime; float t1 = channel->mRotationKeys[rotIndex+1].mTime; float wgt1 = (currentTime-t0)/(t1-t0); // Interpolate using quaternions aiQuaternion::Interpolate(curRotation, channel->mRotationKeys[rotIndex].mValue, channel->mRotationKeys[rotIndex+1].mValue, wgt1); curRotation = curRotation.Normalize(); } // now build a transformation matrix from it. First rotation, then position. aiMatrix4x4 trafo = aiMatrix4x4(curRotation.GetMatrix()); trafo.a4 = curPosition.x; trafo.b4 = curPosition.y; trafo.c4 = curPosition.z; targetNode->mTransformation = trafo; // assign this transformation to the node

Topic 22 – 3D Modeling: Skinning C++ bone transform composition mat4 boneTransforms[mesh->mNumBones]; for(unsigned int a=0; a<mesh->mNumBones; a++) { const aiBone* bone = mesh->mBones[a]; // find the node, looking recursively through the hierarchy for the name aiNode* node = scene->mRootNode->FindNode(bone->mName); aiMatrix4x4 b = bone->mOffsetMatrix; // start with the mesh-to-bone matrix // then add the bone's transformation for the current pose by composing all // nodes pose transformations up the parent chain const aiNode* tempNode = node; while(tempNode) { b = tempNode->mTransformation * b; tempNode = tempNode->mParent; boneTransforms[a] = mat4(vec4(b.a1, b.a2, b.a3, b.a4), vec4(...), ...); glUniformMatrix4fv(uBoneTransforms, mesh->mNumBones, GL_TRUE, (const GLfloat *)boneTransforms);

Problems With Euler Angles

- Bones are positioned and rotated in modeling programs, often using angles
 - pitch, yaw, and roll are *Euler angles*, which is generally how they are manipulated when creating key frames (e.g., in Blender)
- We need to interpolate interim bone transforms
- Euler angles are problematic when interpolating
 - Can produce unexpected results for rotations that require combinations of the three angles
 - Gimbal lock the second transform may align the first and third, leading to 2 degrees of freedom rather than 3

Topic 22 – 3D Modeling: Skinning

Quaternions

- An extension of complex numbers
- An alternative for interpolation
 - don't suffer from Gimbal Lock
- A rotation can be represented:
 - using 3 Euler Angles
 - using 4 Quaternion Components
 - 1 real (a scalar that roughly represents "non-rotation")
 - 3 imaginary (determine a 3D vector that we rotate around, and the amount that we rotate)

Quaternion Advantages

- Interpolation is easy between 2 quaternions
- Smoother animation
- Take up less space than matrices
- Can easily be converted to matrices for rendering
- Converting to quaternions is less efficient, but this can be done just once when exporting from modelling software.

Topic 22 – 3D Modeling: Skinning

But what is a quaternion?

• A quadruple of real numbers

$$Q = (q_x, q_y, q_z, q_w)$$

$$= q_x \mathbf{i} + q_y \mathbf{j} + q_z \mathbf{k} + q \mathbf{w}$$
where $i^2 = j^2 = k^2 = -1$

Alternatively denoted as [w, x, y, z]

Or [s, v]

where s is the scalar w

v is the 3D vector (x, y, z)

Quaternion Addition

- All quaternions for a 3D rotation have unit length
- · Adding and subtracting quaternions is easy
- Example:
 - $\mathbf{p} = [w_1, x_1, y_1, z_1]$
 - $\mathbf{q} = [w_2, x_2, y_2, z_2]$
 - $\mathbf{p} + \mathbf{q} = [w_1 + w_2, x_1 + x_2, y_1 + y_2, z_1 + z_2]$

Topic 22 – 3D Modeling: Skinning

Quaternion Multiplication

- Same effect as multiplying two rotation matrices:
 - the rotations will be added together.
 - Example:
 - $\mathbf{p} = [s_1, \mathbf{v}_1]$
 - $\mathbf{q} = [s_2, \mathbf{v_2}]$

$$\mathbf{p} \cdot \mathbf{q} = [s_1 s_2 - \mathbf{v}_1 \cdot \mathbf{v}_2, s_1 \mathbf{v}_2 + s_2 \mathbf{v}_1 + \mathbf{v}_1 \times \mathbf{v}_2]$$

Here \times is cross product, and \cdot is dot product.

Quaternion Conversions

- What is a quaternion anyway?
 - Artists can't relate
- Plus, OpenGL doesn't support them directly
- So what do we do?
 - do all rotation interpolation between frames using quaternions
 - convert results to matrices to pass as the bone transformations
 - the "blending" between bone transformations in the vertex shader uses matrices instead of quaternions (quaternions can only interpolate rotations that are around the same centre)
 - [Dual quaternions have recently been used for better blending by representing combined rotations and translations. See: http://isg.cs.tcd.ie/projects/DualQuaternions/

Topic 22 – 3D Modeling: Skinning

Conversion Calculations

• Euler angles to quaternions:

$$Q_x = [\cos(\text{pitch/2}), \sin(\text{pitch/2}), 0, 0]$$

$$Q_y = [\cos(yaw/2), 0, \sin(yaw/2), 0]$$

$$Q_z = [\cos(\text{roll/2}), 0, 0, \sin(\text{roll/2})]$$

• Quaternion (x, y, z, w) to 3×3 matrix:

$$\begin{bmatrix} 1 - 2y^2 - 2z^2 & 2xy - 2wz & 2xz + 2wy \\ 2xy + 2wz & 1 - 2x^2 - 2z^2 & 2yz - 2wx \\ 2xz - 2wy & 2yz + 2wx & 1 - 2x^2 - 2y^2 \end{bmatrix}$$

LERPS AND SLERPS

- 2 Ways of Interpolating Quaternions
 - LERP
 - Linear Interpolation
 - SLERP
 - Spherical Linear Interpolation

Topic 22 – 3D Modeling: Skinning

Interpolating

$$(\mathbf{q}_0, \mathbf{q}_1, t) = (\sin((1 - t)\theta))\mathbf{q}_0/(\sin \theta) + (\sin(t\theta))\mathbf{q}_1/(\sin \theta)$$

where $\theta = \arccos(\mathbf{q}_0 \cdot \mathbf{q}_1)$

References

• Wikipedia:

- http://en.wikipedia.org/wiki/Skeletal_animation
- http://en.wikipedia.org/wiki/Quaternion
 http://en.wikipedia.org/wiki/Quaternions_and_spatial_rotation
 http://en.wikipedia.org/wiki/Gimbal_lock