Physics based animation

Grégory Leplâtre

Introduction

Building strategies

Hierarchy

Summar

Physics based animation

Lecture 11 - Collision detection
Part 4 - Bounding Volume Hierarchies

Grégory Leplâtre

g.leplatre@napier.ac.uk, room D32 School of Computing Edinburgh Napier University

Semester 1 - 2016/2017

Building strategies

traversal

Summar

- Bounding volume hierarchy
- Overview of most common construction (top down) and traversal (DF) method

Building strategies

Hierarchy

Summary

- 1 Introduction
- 2 Building strategies
- 3 Hierarchy traversal
- 4 Summary

Building strategies

Hierarchy

Summar

Summar

Building

Hierarchy

Summar

Building

Hierarchy traversal

Summar

Summa

Introduction

main idea

If two nodes don't intersect, their children can't intersect

Building strategies

Hierarchy

Summar

Desired characteristics

▶ The nodes given in any branch should be **near each other**

Building strategies

Hierarchy

Summar

- ► The nodes given in any branch should be near each other
- ► Each node in the hierarchy should be of **minimal volume**

Summar

- ► The nodes given in any branch should be near each other
- Each node in the hierarchy should be of minimal volume
- Pruning a node near the root of the tree should remove more objects from further consideration than removal of a deeper node.

Summa

- ► The nodes given in any branch should be near each other
- Each node in the hierarchy should be of minimal volume
- Pruning a node near the root of the tree should remove more objects from further consideration than removal of a deeper node.
- ▶ The volume of overlap of sibling nodes should be minimal

Summa

- ► The nodes given in any branch should be near each other
- Each node in the hierarchy should be of minimal volume
- Pruning a node near the root of the tree should remove more objects from further consideration than removal of a deeper node.
- ▶ The volume of overlap of sibling nodes should be minimal
- ► The hierarchy should be balanced with respect to both its node structure and its content.

Hierarchy

Summai

- ► The nodes given in any branch should be near each other
- Each node in the hierarchy should be of minimal volume
- Pruning a node near the root of the tree should remove more objects from further consideration than removal of a deeper node.
- The volume of overlap of sibling nodes should be minimal
- ► The hierarchy should be balanced with respect to both its node structure and its content.
- Worst case time for query should not exceed the average query time much

Hierarchy

Summai

- ► The nodes given in any branch should be near each other
- Each node in the hierarchy should be of minimal volume
- Pruning a node near the root of the tree should remove more objects from further consideration than removal of a deeper node.
- The volume of overlap of sibling nodes should be minimal
- ► The hierarchy should be balanced with respect to both its node structure and its content.
- Worst case time for query should not exceed the average query time much

Summa

Tree degree

What type of tree is best?

Building strategies

Hierarchy traversal

Summar

- What type of tree is best?
- No definite answer, but binary trees commonly used:
 - Easy to create and traverse
 - Top down creation only requires a single splitting plane for each node

Building strategies

Top down

Hierarch

Summar

Outline

- 1 Introduction
- 2 Building strategies
- 3 Hierarchy traversal
- 4 Summary

Physics based animation

Grégory Leplâtre

Introduction

Building strategies

Top down

Hierarchy traversal

Summar

Building strategies

Summai

Building strategies

Top-down

➤ Top-down: partitioning input set into two (or more) subsets, introduce bounds, and recursing over bounded subsets (typically does not produce best trees, but is easy to implement and hence popular).

Top down

Hierarchy raversal

Summa

Building strategies

Top-down A B C D

- Top-down: partitioning input set into two (or more) subsets, introduce bounds, and recursing over bounded subsets (typically does not produce best trees, but is easy to implement and hence popular).
- Bottom-up: start with leaves of the tree, group two (or more) to form a bounding node, progressively grouping bounded volumes until a single node is reached (typically produces best quality BVH, but more difficult to implement).

Building strategies

Ton-down

- **Top-down**: partitioning input set into two (or more) subsets, introduce bounds, and recursing over bounded subsets (typically does not produce best trees, but is easy to implement and hence popular).
- Bottom-up: start with leaves of the tree, group two (or more) to form a bounding node, progressively grouping bounded volumes until a single node is reached (typically produces best quality BVH, but more difficult to implement).
- **Insertion**: incrementally insert an object into the tree so as to minimize some insertion cost measurement

Physics based animation

Grégory Leplâtre

Introduction

Building strategie

Top down

Hierarch traversal

Summary

Hierarc

traversal

Summar

Top down

1 void buildTopDownBVH(BVHNode treeNode, ArrayList objs) {

Building strategie

Top down

Hierarchy traversal

Summar

```
void buildTopDownBVH(BVHNode treeNode, ArrayList objs) {
// create new node and add to tree
Node newNode = new Node();
treeNode.add(newNode);
```

```
void buildTopDownBVH(BVHNode treeNode, ArrayList objs) {
 // create new node and add to tree
 Node newNode = new Node();
 treeNode.add(newNode);
4
 // create a BV around object list
5
 newNode.BoundingVolume = ComputeBoundingVolume(objs);
```

```
void buildTopDownBVH(BVHNode treeNode, ArrayList objs) {
 // create new node and add to tree
 Node newNode = new Node():
 treeNode.add(newNode);
 // create a BV around object list
 newNode.BoundingVolume = ComputeBoundingVolume(objs);
 // store object list in node
 if( objects.Count <= MAX_OBJECTS_PER_LEAF ) {</pre>
8
 newNode.Type = LEAF;
10
 newNode. Objects = objs;
 }
11
```

Building strategies

Top down

Hierarchy traversal

Summar

```
void buildTopDownBVH(BVHNode treeNode, ArrayList objs) {
 // create new node and add to tree
 Node newNode = new Node():
 treeNode.add(newNode);
 // create a BV around object list
 newNode.BoundingVolume = ComputeBoundingVolume(objs);
 // store object list in node
 if( objects.Count <= MAX_OBJECTS_PER_LEAF ) {</pre>
 newNode.Type = LEAF;
 newNode. Objects = objs;
10
 }
11
12
 elsef
 // split object into two partitions
13
14
 newNode.Type = NODE;
15
 int splitIdx = RearrangeAndPartitionObjects(objs);
```

Building strategies

Top down

Hierarchy

Summai

```
void buildTopDownBVH(BVHNode treeNode, ArrayList objs) {
 // create new node and add to tree
 Node newNode = new Node():
 treeNode.add(newNode):
 // create a BV around object list
5
 newNode.BoundingVolume = ComputeBoundingVolume(objs);
 // store object list in node
 if( objects.Count <= MAX_OBJECTS_PER_LEAF ) {</pre>
8
 newNode.Type = LEAF;
10
 newNode. Objects = objs;
 }
11
12
 elsef
 // split object into two partitions
13
14
 newNode.Type = NODE;
 int splitIdx = RearrangeAndPartitionObjects(objs);
15
16
 // recursively build left and right branch
 BuildTopDownBVH (newNode.LeftTree, objs.Subset(0,
17
 splitIdx));
 BuildTopDownBVH (newNode.RightTree, objs.Subset(
18
 splitIdx, objs. Count);
19
20
```


Building strategies

Top down

Hierarch traversal

Summa

partitioning strategies

 Typical approach: splitting hyperplane (median cut algorithm) Top down

Hierarch traversal

Summar

partitioning strategies

- Typical approach: splitting hyperplane (median cut algorithm)
 - ► Division in two equal size sets
 - In respect to a projection axis

Building strategie

Top down

Hierarch traversal

Summai

Strategies derived from earlier desired features:

Top down

Other partitioning strategies

- Strategies derived from earlier desired features:
 - Minimize the sum of the volumes (or surface areas) of the child volumes.

Top down

Other partitioning strategies

- Strategies derived from earlier desired features:
 - Minimize the sum of the volumes (or surface areas) of the child volumes.
 - Minimize the volume (surface area) of the intersection of the child volumes.

Building strategies

Top down

Hierarchy raversal

ouiiiiia

Other partitioning strategies

- Strategies derived from earlier desired features:
 - Minimize the sum of the volumes (or surface areas) of the child volumes.
 - ► Minimize the volume (surface area) of the intersection of the child volumes.
 - Maximize the separation of child volumes.

Top down

Hierarch raversal

Summa

- Strategies derived from earlier desired features:
 - Minimize the sum of the volumes (or surface areas) of the child volumes.
 - Minimize the volume (surface area) of the intersection of the child volumes.
 - Maximize the separation of child volumes.
 - Divide primitives equally between the child volumes (known as a median-cut algorithm, and tends to produced balanced trees)

ouiiiiia

Other partitioning strategies

- Strategies derived from earlier desired features:
 - Minimize the sum of the volumes (or surface areas) of the child volumes.
 - Minimize the volume (surface area) of the intersection of the child volumes.
 - Maximize the separation of child volumes.
 - Divide primitives equally between the child volumes (known as a median-cut algorithm, and tends to produced balanced trees)
 - Combinations of above strategies.

Hierarch traversal

Summar

Partitioning strategies - When to stop?

- The recursive partitioning stops (thereby forming a leaf node) when some termination condition is reached. This can include:
 - ► The node contains fewer than some k primitives.
 - ▶ The volume of the bounding volume falls below a cut-off limit.
 - The depth of the node has reached a predefined cut-off depth.

Hierarch traversa

Julillia

Partitioning strategies - When to stop?

- The recursive partitioning stops (thereby forming a leaf node) when some termination condition is reached. This can include:
 - The node contains fewer than some k primitives.
 - ► The volume of the bounding volume falls below a cut-off limit.
 - ► The depth of the node has reached a predefined cut-off depth.
- Partitioning might also fail because:
 - All primitives fall on one side of the split plane.
 - One or both child volumes end up with as many (or nearly as many) primitives as the parent volume.
 - ▶ Both child volumes are (almost) as large as the parent volume.

Hierarch traversa

Julillia

Partitioning strategies - When to stop?

- The recursive partitioning stops (thereby forming a leaf node) when some termination condition is reached. This can include:
 - ► The node contains fewer than some k primitives.
 - ▶ The volume of the bounding volume falls below a cut-off limit.
 - ► The depth of the node has reached a predefined cut-off depth.
- Partitioning might also fail because:
 - All primitives fall on one side of the split plane.
 - One or both child volumes end up with as many (or nearly as many) primitives as the parent volume.
 - Both child volumes are (almost) as large as the parent volume.
- ▶ In the latter cases, it is reasonable to try other partitioning criteria before terminating the recursion.

Hierarch

Julillia

Partitioning strategies - Choice of axis

- ► Local x, y, and z coordinate axes (easy to use, also form orthogonal set, i.e. good coverage).
- Axes from some aligned bounding volume (e.g. from a reference k-DOP).
- Axes of the parent bounding volume
- Axis along which variance is greatest (using the dimension with largest spread serves to minimise the size of the child volumes).
- Axis through the two most distant points (similar outcome to above)

Building

Top down

Hierarch traversal

Summar

Partitioning strategies - Choice of split point

Hierarch

- -- - - -

Partitioning strategies - Choice of split point

- Object median: splitting at the middle object (thereby evenly distributing the primitives and providing a balanced tree).
- Object mean: splitting at the mean of object coordinates (e.g. along the axis with greatest variance).
 Tends to give better results (smaller trees, queried quicker)
- Spatial median: Split space in two halves. Fast, but can lead to unblanced trees

Building

Hierarchy traversal

Summar

Outline

- 1 Introduction
- 2 Building strategies
- 3 Hierarchy traversal
- 4 Summary

Summa

- Uninformed methods:
 - Breadth first

Building strategie

Hierarchy traversal

- Uninformed methods:
 - Breadth first
 - Depth first

Building strategie

Hierarchy traversal

Summar

- Uninformed methods:
 - Breadth first
 - Depth first
- Informed search:

Summar

- Uninformed methods:
 - Breadth first
 - Depth first
- Informed search:
 - Best first: Pick node that best meets a set of criteria.

Summar

- Uninformed methods:
 - Breadth first
 - Depth first
- Informed search:
 - Best first: Pick node that best meets a set of criteria.
- For collision detection systems, DFS (enhanced by a simple heuristic - i.e. basically a best-first approach) is typically favoured over BFS.

Physics based animation

Grégory Leplâtre

Introductio

Building strategie

Hierarchy traversal

Summary

Descent rules

Summa

Descent rules

Descend A before B. Fully descend into the leaves of A before starting to descend into B. This will be very expensive if B's root bound fully contains A and/or if A contains lots of nodes. Building strategie

Hierarchy traversal

Summa

Descent rules

- Descend A before B. Fully descend into the leaves of A before starting to descend into B. This will be very expensive if B's root bound fully contains A and/or if A contains lots of nodes.
- Descend the larger volume. Dynamically determine which BVH node is currently larger and descend into (avoiding the problems of Approach 1).

Summa

Descent rules

- Descend A before B. Fully descend into the leaves of A before starting to descend into B. This will be very expensive if B's root bound fully contains A and/or if A contains lots of nodes.
- Descend the larger volume. Dynamically determine which BVH node is currently larger and descend into (avoiding the problems of Approach 1).
- Descend A and B simultaneously. Similar to Approach 2 but without any cost evaluation overhead (but it may not prune space as efficiently).

Building strategie

Hierarchy traversal

Summa

- Descend A before B. Fully descend into the leaves of A before starting to descend into B. This will be very expensive if B's root bound fully contains A and/or if A contains lots of nodes.
- Descend the larger volume. Dynamically determine which BVH node is currently larger and descend into (avoiding the problems of Approach 1).
- Descend A and B simultaneously. Similar to Approach 2 but without any cost evaluation overhead (but it may not prune space as efficiently).
- ▶ Descend A and B alternatively.

Building strategie

Hierarchy traversal

Summa

- Descend A before B. Fully descend into the leaves of A before starting to descend into B. This will be very expensive if B's root bound fully contains A and/or if A contains lots of nodes.
- Descend the larger volume. Dynamically determine which BVH node is currently larger and descend into (avoiding the problems of Approach 1).
- Descend A and B simultaneously. Similar to Approach 2 but without any cost evaluation overhead (but it may not prune space as efficiently).
- Descend A and B alternatively.
- Descend based on overlap. Similar to Approach 2, priortise descent on degree of overlap between BVH regions.

Grégory Leplâtre

Introduction

Building strategies

Hierarchy traversal

Summar

```
void BVHInformedDFS(CollisionResult r, BVHNode a, BVHNode
b){
// if the BV don't overlap, simply return
if (!BVOverlap(a, b)) return;
```

Building strategies

Hierarchy traversal

Summa

```
void BVHInformedDFS(CollisionResult r, BVHNode a, BVHNode
b){
// if the BV don't overlap, simply return
(!BVOverlap(a, b)) return;
// if two leaf nodes found, then perform collision
detection on primitives
if (IsLeaf(a) && IsLeaf(b)) {
CollidePrimitives(r, a, b);
```

Summar

```
void BVHInformedDFS(CollisionResult r, BVHNode a, BVHNode
 b){
 // if the BV don't overlap, simply return
 if (!BVOverlap(a, b)) return;
 // if two leaf nodes found, then perform collision
 detection on primitives
 if (IsLeaf(a) && IsLeaf(b)) {
 CollidePrimitives(r, a, b);
7
 // else descend A or B according to heuristic
 else (
 if (DescendA(a, b)) {
10
 BVHInformedDFS (r, a->left, b);
11
 BVHInformedDFS (r, a->right, b);
12
 } else {
 BVHInformedDFS (r, a, b->left);
14
 BVHInformedDFS (r, ,a, b->right);
15
16
17
18
```

Building

Hierarchy traversal

Summa

Summary

Outline

- 1 Introduction
- 2 Building strategies
- 3 Hierarchy traversal
- 4 Summary

Hierarchy

Summary

Summary

 Hierarchical representation allows the number of pairwise comparisons to be reduced

Building strategie

traversal

- Hierarchical representation allows the number of pairwise comparisons to be reduced
- Desired characteristics presented. Incidence on the structure of the hierarchy

Building strategie

traversal

- Hierarchical representation allows the number of pairwise comparisons to be reduced
- Desired characteristics presented. Incidence on the structure of the hierarchy
- Construction methods; top-down most common

Building strategie

Hierarch traversal

- Hierarchical representation allows the number of pairwise comparisons to be reduced
- Desired characteristics presented. Incidence on the structure of the hierarchy
- Construction methods; top-down most common
- Traversal methods: DF with heurisitc

Building strategie

Hierarch traversal

- Hierarchical representation allows the number of pairwise comparisons to be reduced
- Desired characteristics presented. Incidence on the structure of the hierarchy
- Construction methods; top-down most common
- Traversal methods: DF with heurisitc
- Technical considerations regarding tree encoding and traversal not addressed

Hierarchy

Summary

References

Ericson, C. (2004). Real-time collision detection. CRC Press.