Physics engine
design and implementation
Physics Engine

• A component of the game engine.
• Separates reusable features and specific game logic.
 • basically software components (physics, graphics, input, network, etc.)
• Handles the simulation of the world
 • physical behavior, collisions, terrain changes, ragdoll and active characters, explosions, object breaking and destruction, liquids and soft bodies, ...
Physics engine

• Example SDKs:
 – Open Source
 • Bullet, Open Dynamics Engine (ODE), Tokamak, Newton Game Dynamics, PhysBam, Box2D
 – Closed source
 • Havok Physics
 • Nvidia PhysX
Case study: Bullet

• **Bullet Physics Library** is an open source game physics engine.
 • http://bulletphysics.org
 • open source under ZLib license.
 • Provides collision detection, soft body and rigid body solvers.
 • Used by many movie and game companies in AAA titles on PC, consoles and mobile devices.
 • A modular extendible **C++** design.
 • Used for the **practical assignment**.
 • User manual and numerous demos (e.g. CCD Physics, Collision and SoftBody Demo).
Features

- **Bullet Collision Detection** can be used on its own as a separate SDK without Bullet Dynamics
 - Discrete and continuous collision detection.
 - Swept collision queries.
 - Generic convex support (using GJK), capsule, cylinder, cone, sphere, box and non-convex triangle meshes.
 - Support for dynamic deformation of nonconvex triangle meshes.

- Multi-physics Library includes:
 - Rigid-body dynamics including constraint solvers.
 - Support for constraint limits and motors.
 - Soft-body support including cloth and rope.
Design

• The main components are organized as follows

- **Soft Body Dynamics**
- **Rigid Body Dynamics**
- **Bullet Multi Threaded**
- **Collision Detection**
- **Linear Math, Memory, Containers**
- **Extras: Maya Plugin, etc.**
Overview

• High level simulation manager:

 btDiscreteDynamicsWorld or btSoftRigidDynamicsWorld.

 • Manages the physics objects and constraints.
 • implements the update call to all objects at each frame.

• The objects:

 • btRigidBody

• Needing:

 • Mass (>0 for dynamic objects, 0 for static)
 • Collision shape (box, sphere, etc.)
 • Material properties (friction, restitution, etc.)

• Advancing simulation frames.

 • stepSimulation
Initialization

// Collision configuration contains default setup for memory, collision setup
btDefaultCollisionConfiguration * collisionConfiguration = new
 btDefaultCollisionConfiguration();

// Set up the collision dispatcher
btCollisionDispatcher * dispatcher = new
 btCollisionDispatcher(collisionConfiguration);

// Set up broad phase method
btBroadphaseInterface * overlappingPairCache = new btDbvtBroadphase();

// Set up the constraint solver
btSequentialImpulseConstraintSolver * solver = new
 btSequentialImpulseConstraintSolver();

btDiscreteDynamicsWorld * dynamicsWorld = new btDiscreteDynamicsWorld(dispatcher,
 overlappingPairCache, solver, collisionConfiguration);

dynamicsWorld->setGravity(btVector3(0, -9.81, 0));
for (int i=0; i<100; i++) {
 dynamicsWorld->stepSimulation(1.0f/60.f, 10);

 // print positions of all objects
 for (int j=dynamicsWorld->getgetNumCollisionObjects()-1; j>=0 ; j--) {
 btCollisionObject * obj = dynamicsWorld->getCollisionObjectArray()[j];
 btRigidBody * body = btRigidBody::upcast(obj);
 if (body && body->getMotionState()) {
 btTransform trans;
 body->getMotionState()->getWorldTransform(trans);
 printf("World pos = %f,%f,%f\n",
 float(trans.getOrigin().getX()), float(trans.getOrigin().getY()),
 float(trans.getOrigin().getZ()));
 }
 }
}
/ remove the rigid bodies from the dynamics world and delete them
for (int i=dynamicsWorld->getNumCollisionObjects()-1; i>=0 ; i--) {
 btCollisionObject * obj = dynamicsWorld->getCollisionObjectArray()[i];
 btRigidBody * body = btRigidBody::upcast(obj);
 if (body && body->getMotionState()) delete body->getMotionState();
 dynamicsWorld->removeCollisionObject(obj);
 delete obj;
}

// delete collision shapes
for (int j=0; j<collisionShapes.size(); j++) {
 btCollisionShape * shape = collisionShapes[j];
 collisionShapes[j] = 0;
 delete shape;
}

delete dynamicsWorld;
delete solver;
delete overlappingPairCache;
delete dispatcher;
delete collisionConfiguration;
Rigid Body Physics Pipeline

• Data structures used and computation stages performed by a call to `stepSimulation`
Simulation Step

• The simulation stepper updates the world transformation for active objects by calling `btMotionState::setWorldTransform`

• It uses an internal fixed time step of 60 Hertz
 • Game frame frequency smaller (game faster) => interpolating the world transformation of the objects without further simulation.
 • Game frame frequency larger (game slower) => performing multiple simulations
 • Maximum number of iterations can be specified.
Collision detection

- Bullet provides algorithms and structures for collision detection:
 - Object with world transformation and collision shape
 - `btCollisionObject`
 - Collision shape (box, sphere etc.) usually centered around the origin of their local coordinate frame
 - `btCollisionShape`
 - Interface for queries
 - `btCollisionWorld`
- The **broad phase** quickly rejects pairs of objects that do not collide using a dynamic bounding volume tree based on the AABBs.
 - Can be changed to another algorithm.
Collision dispatcher

• Iterates over each pair of possibly colliding objects, and calls the collision algorithm corresponding to each configuration.

• These algorithms return:
 • Time of impact
 • Closest points on each object
 • Penetration depth / Distance vector.
Collision dispatcher

<table>
<thead>
<tr>
<th></th>
<th>BOX</th>
<th>SPHERE</th>
<th>CONVEX, CYLINDER, CONE, CAPSULE</th>
<th>COMPOUND</th>
<th>TRIANGLE MESH</th>
</tr>
</thead>
<tbody>
<tr>
<td>BOX</td>
<td>boxbox</td>
<td>spherebox</td>
<td>gjk</td>
<td>compound</td>
<td>concaveconvex</td>
</tr>
<tr>
<td>SPHERE</td>
<td>spherebox</td>
<td>spheresphere</td>
<td>gjk</td>
<td>compound</td>
<td>concaveconvex</td>
</tr>
<tr>
<td>CONVEX, CYLINDER, CONE, CAPSULE</td>
<td>gjk</td>
<td>gjk</td>
<td>gjk</td>
<td>compound</td>
<td>concaveconvex</td>
</tr>
<tr>
<td>COMPOUND</td>
<td>compound</td>
<td>compound</td>
<td>compound</td>
<td>compound</td>
<td>compound</td>
</tr>
<tr>
<td>TRIANGLE MESH</td>
<td>concaveconvex</td>
<td>concaveconvex</td>
<td>concaveconvex</td>
<td>compound</td>
<td>gimpact</td>
</tr>
</tbody>
</table>
Collision detection

• Bullet uses a small collision margin for collision shapes to improve performance and reliability
 • set to a factor of 0.04 (i.e. expand the shape by 4 cm if unit is meter)
 • to still look correct, the margin is usually subtracted from the original shape.

• It is always highly recommended to use SI units everywhere.
User collision filtering

- Bullet provides three ways to filter colliding objects
 - **Masks**
 - user defined IDs (could be seen as layers in 2D) grouping possibly colliding objects together.
 - **Broadphase filter callbacks**
 - user defined callbacks called at the early broad phase of the collision detection pipeline.
 - **Near callbacks**
 - user defined callbacks called at the late narrow phase of the collision detection pipeline.
Rigid body dynamics

- The rigid body dynamics is implemented on top of the collision detection.
- It adds force, mass, inertia, velocity and constraint.
- Main rigid body object is `btRigidBody`
 - Moving objects have non-zero mass and inertia.
 - Inherits world transform, friction and restitution from `btCollisionObject`.
 - Adds linear and angular velocity.
Rigid body dynamics

• Bullet has 3 types of rigid bodies
 • Dynamic (moving) bodies
 • have positive mass, position updated at each frame
 • Static (non moving) bodies
 • have zero mass, cannot move but can collide
 • Kinematic bodies
 • have zero mass, can be animated by the user (can push dynamic bodies but cannot react to them).
Rigid body dynamics

• The world transform of a body is given for its center of mass.
 • if the collision shape is not aligned with COM, it can be shifted in a compound shape
• Its basis defines the local frame for inertia.
• The `btCollisionShape` class provides a method to automatically calculate the local inertia according to the shape and the mass.
 • the inertia can be edited if the collision shape is different from the inertia shape.
Rigid body dynamics

• Rigid body constraints are defined as `btTypedConstraint`
 • Bullet includes different constraints such as hinge joint (1 rot. DOF) and ball-and-socket joint (3 rot. DOF)

• Constraint limits are given for each DOF
 • **Lower limit** and **upper limit**.
 • 3 configurations
 • Lower = upper: the DOF is locked
 • Lower > upper: the DOF is unlimited
 • Lower < upper: the DOF is limited in that range
Soft body dynamics

- Bullet provides dynamics for rope, cloth and soft body.
- The main soft body object is \texttt{btSoftBody} that also inherits from \texttt{btCollisionObject}.
 - each node has a dedicated world transform.
- The container for soft bodies, rigid bodies and collision objects is \texttt{btSoftRigidDynamicsWorld}.
Soft body dynamics

• Bullet offers the function `btSoftBodyHelpers::CreateFromTriMesh` to automatically create a soft body from a triangle mesh.
• Can use either direct nodes/triangles collision detection or a more efficient decomposition into convex deformable clusters.
Soft body dynamics

- Forces can be applied either on every node of a body or on an individual node

```cpp
softBody->addForce(const btVector3& forceVector);
softBody->addForce(const btVector3& forceVector, int node);
```

- It is possible to make nodes immovable

```cpp
softBody->setMass(int node, 0.0f);
```

- Or attach nodes to a rigid body

```cpp
softBody->appendAnchor(int node, btRigidBody* rigidbody, bool disableCollisionBetweenLinkedBodies=false);
```

- Or attach two soft bodies using constraints
Demos

- Convex collision
- Concave collision
- Convex hull distance
- Joint
- Fracture
- Soft
Assignment

• You will use Bullet in your assignment to control the motion of a creature.

• The default configuration of the physics world uses:
 • A 3D axis sweep and prune broad phase.
 • A sequential impulse constraint solver.
 • A fixed collision object for the ground.

• The Application creates and manages a Creature, a Scene and the simulation time stepping.

• The Application takes care of the simulation loop (update and render) and manages the user inputs.

• The Scene manages the rotation of the mobile platform and the throwing of the balls.
Assignment

• To control the motion of the creature you have to use **PD controllers** at the joints.
 • Create a class **PDController** and add a container for them in the **Creature** (1 per DOF)
 • Angular motors have to be enabled for the joints you want to control (**Creature.cpp**, line 69 and 82)
 • PD controller gains have to be tuned to produce natural behavior.

• At each simulation step:
 • **Balance corrections** are fed to the PD controllers.
 • PD controllers give back the **torques** to apply to correct the pose according to the current pose, velocity and gains.
 • The torques are given to the joint motors (function **setMotorTarget**).
Assignment

• The function `btCollisionObject::getWorldTransform` returns a `btTransform` describing the 3D transformation from the local reference frame of an object to the global world reference frame (common to every object).

• Use `btTransform::inverse` for the inverse transformation.

• The functions `getCenterOfMassPosition` and `getInvMass` return respectively the COM and the inverse of the mass of a `btRigidBody`.
Assignment

- **UPPER_LEG**
 - mass 3 kg

- **LOWER_LEG**
 - mass 3 kg

- **FOOT**
 - mass 5 kg

[Diagram with labeled segments: UPPER_LEG, LOWER_LEG, FOOT, KNEE, ANKLE]
Efficiency

• Do not waste time with more processing power than needed.
 – Graphics, AI, and so on need it as well.

• Simplify the equations depending on the number of dimensions of the simulated world.

• Use primitive shapes as much as possible for collision detection
 • use low number of vertices in convex hulls (performance and stability).
Efficiency

• Be careful about the ratios
 • sometimes difficult to manage both very small and very big objects, need to reduce internal time step.
 • same for very different masses.

• Combine multiple static triangle meshes into one to reduce computations in broad phase.
Efficiency

• Neglect unwanted or not important effects
 • e.g., you can assume that the sum of the gravity, reaction force and static friction is 0.
 • Neglect or simulate air resistance by a drag coefficient multiplied by the velocity.

• Run full physics simulation only on relevant objects
 • only visible or near player objects.
 • only currently active objects.
 • but be careful about the discontinuities when they are simulated again.
Object (de)activation

• To save up many useless calculations, we do not want to simulate an object which does not move
 • Sitting on the ground or a spring at rest.
 • Because of drag and friction, only objects on which a consistent net force is applied keep moving.

• Two functionalities needed:
 • One for deactivating an object.
 • And one for activating an object back.
Object (de)activation

• Collision detector still returns contacts with deactivated objects but omitted in velocity resolution algorithm
 • Numerical integration is skipped for deactivated objects, saving computation time.
• The object is deactivated when both linear and angular velocities are below a threshold (body specific values).
 • Deactivated objects are therefore more stable.
Object (de)activation

• The object is activated:
 • when it collides with another active object.
 • Threshold used for the minimal severity of the collision needed for activation.
 • When non-constant external forces are applied to the object.
 • Initially, every object is initialized in its rest configuration and deactivated.
 • Very fast startup, even with many objects.
 • Object is activated only when interactions occur.
Optimization techniques

• Precompute as much as possible
 • Tabulate mathematical functions, random numbering etc. as much as possible.
 • Perform only \texttt{array access} in the physics update.
• Example:
 • sine call takes 5 times longer to be evaluated than to access an array

```c
float acc = 0;
for (int i = 0; i < 1000; i++)
 acc = acc + i * \sin(x \times i); // instead use: \sinTable[x\times i]
```

• Not always! Check empirically.
Optimization techniques

• Simplify your math
 • Mathematical operators are not equivalently fast.
 • Complex function >> divide >> multiply >> addition/subtraction.
 • Simplify equations (and/or tabulate them)
 • Reduce type conversion.
 • Examples:

```c
double acc = 1000000;
for (int i = 0; i < 10000; i++) acc = acc / 2.0;
acc = 1000000;
for (int i = 0; i < 10000; i++) acc = acc * 0.5; // takes 60% of the execution time of the previous version
```

```c
a*b + a*c = a*(b+c); // gets rid of one multiply
b/a + c/a = (1/a)*(b+c); // changes one divide for one multiply
= (b+c)/a; // gets rid of one divide
```
Optimization techniques

- Store data efficiently
 - chose the data type with the right precision.
 - both code execution and memory footprint are proportional to the number of bytes used.

<table>
<thead>
<tr>
<th>Type</th>
<th>Size (B)</th>
<th>Range</th>
</tr>
</thead>
<tbody>
<tr>
<td>char</td>
<td>1</td>
<td>[-128, 127]</td>
</tr>
<tr>
<td>unsigned char</td>
<td>1</td>
<td>[0, 255]</td>
</tr>
<tr>
<td>int</td>
<td>4</td>
<td>[-2147483648, 2147483647]</td>
</tr>
<tr>
<td>unsigned int</td>
<td>4</td>
<td>[0, 4294967295]</td>
</tr>
<tr>
<td>float</td>
<td>4</td>
<td>[-3.410^{38}, 3.410^{38}] (7 decimal)</td>
</tr>
<tr>
<td>double</td>
<td>8</td>
<td>[-1.710^{308}, 1.710^{308}] (15 decimal)</td>
</tr>
<tr>
<td>bool</td>
<td>1</td>
<td>true / false</td>
</tr>
</tbody>
</table>
Optimization techniques

• Be linear
 • CPUs come with memory caches loaded when accessing data.
 • Access continuous data in memory (e.g. traversing an array from begin to end) produces less cache misses.
 • Less loading time.
 • Pre-allocated vectors are faster to traverse than dynamic lists.
Optimization techniques

• Size does matter
 • To compile arrays of structures, the compiler performs a multiplication by the size to create the array indexing.
 • if the structure size is a power of 2, the multiplication is replaced by a shift operation (much faster).
 • you can round array sizes aligned to a power of 2 even if you do not use all of it.

• Example:

```c
int softBodyNodes[38];
int softBodyNodes[64]; // faster allocation
```
End of
Physics engine
design and implementation

Next
Written exam