

QP-Collide: A New Approach to Collision Treatment

Laks Raghupathi
François Faure

Co-encadre par
Marie-Paule CANI

EVASION/GRAVIR
INRIA Rhône-Alpes, Grenoble

Teaser Video

Classical Physical Simulation

- Advance time-step (solve ODE for Δv)

$$\Lambda(t + \Delta t) \leftarrow \Lambda(t) + \nabla \Lambda$$

$$x(t + \Delta t) \leftarrow x(t) + \Delta t \cdot \Lambda(t + \Delta t)$$

- Detect collisions at $x(t + dt)$
- Make corrections to $v(t + dt)$ and/or $x(t + dt)$

Problem at Hand

- Detect and handle *multiple* collisions
 - Discrete methods miss thin, fast objects
 - Displacement correction results in large deformation for stiff objects
- Avoid *looping* problems in the case of multiple collisions
 - Responding one-by-one will provoke further collisions

Our Strategy

- Solve mechanics implicit (stable) or explicit form
- Formulate collisions as linear inequality constraints
 - Detect both at discrete and continuous time
- Solve mechanic equations + constraint inequalities
 - collision correction via *quadratic programming* (QP)

Previous Techniques

- [Baraff94] – contact force computation of rigid bodies using LCP/QP
- Requires inertial matrix inversion M^{-1}
- Not always possible to compute K^{-1} for deformable objects
- Others use iterative correction [Volino00] and [Bridson02]

Overall Collision Approach

- i. Perform broad-phase rejection tests
 - E.g. Box-Box test between Cable and Object
- ii. If i. is true, enter narrow-phase
 - Recursively test Cable Primitives and Object-Children (e.g. ray-box)
 - Primitive tests between Cable and Object primitives (e.g. ray-triangle)
 - Apply Response for each valid collision

Broad Phase Detection

Polygonal model

1-subdivision

3-subdivisions

Why Continuous?

No interpenetration at t and $t + \Delta t \Rightarrow$ Undetected by static methods

Case for Continuous

- Static collision detection missed if:

$$\text{RelativeVelocity} \times \Delta t > \text{ObjectSize}$$

- Robust detection for thin, fast moving objects
- Permits large time step simulations
- Continuous methods detect first contact during collision detection

Narrow Phase – Vertex-Triangle

- Point $\mathbf{P}(t)$ colliding with triangle $(\mathbf{A}(t), \mathbf{B}(t), \mathbf{C}(t))$ and normal $\mathbf{N}(t)$

$$\mathbf{AP}(t_c) = u.\mathbf{AB}(t_c) + w.\mathbf{AC}(t_c)$$

$$\mathbf{AP}(t_c).\mathbf{N}(t_c) = 0$$

- Cubic equation in t_c
- Find valid $t_c \in [t_0, t_0+dt]$ and $u, w \in [0, 1]$, $u+w \leq 1$

Quadratic Form (1)

- Mechanical equation $\mathbf{K}\nabla\boldsymbol{\Lambda} = \mathbf{p}$
 - Implicit (Baraff98)

$$\left(\mathbf{M} - dt^2 \frac{\partial \mathbf{f}}{\partial \mathbf{x}} - dt \frac{\partial \mathbf{f}}{\partial \mathbf{v}} \right) \Delta \mathbf{v} = dt \left(\mathbf{f} + dt \frac{\partial \mathbf{f}}{\partial \mathbf{v}} \mathbf{v} \right)$$

- Quadratic form with linear constraints
 - Minimize: $d(\nabla\boldsymbol{\Lambda}) \equiv \frac{\mathcal{J}}{J} \nabla\boldsymbol{\Lambda}_{\perp}^T \mathbf{K} \nabla\boldsymbol{\Lambda} - \mathbf{p}_{\perp}^T \nabla\boldsymbol{\Lambda}$
 - Subject to: $\mathbf{J} \Delta \mathbf{v} \leq \mathbf{c}$

Quadratic Form (2)

- Lagrange form

$$\begin{bmatrix} -\mathbf{1} & \mathbf{0} \\ \mathbf{K} & -\mathbf{1}_L \end{bmatrix} \begin{pmatrix} \gamma \\ \nabla \Lambda \end{pmatrix} = \begin{pmatrix} -\mathbf{c} \\ \mathbf{p} \end{pmatrix}$$

- Such that

$$\lambda_i \geq 0, i \in \mathcal{A}$$

$$\mathbf{J}_k \Delta \mathbf{v}_k \leq \mathbf{c}_k, k \notin \mathcal{A}$$

- \mathcal{A} - set of “active” constraints
- \mathcal{A}' - set of “non-active” constraints

Active Set Method (1)

- Find ϕv in $K \nabla \Lambda = p$
- Detect Collisions (populate J and c matrices)
- Classify constraints

for all constraint $J_i \in J[1 \dots m]$ do

if $J_i \phi v_i > c_i$ then

Add i^{th} constraint to A

else

Add i^{th} constraint to A'

- Find new ϕv and λ

Active Set Method (2)

- Verify Lagrange multiplier sign

for all $\lambda_q(k)$, $q \in A$ do

if $\lambda_q(k) > 0$ then

Move q from A to A' (active to non-active)

endloop = false

- Verify if solution satisfies constraints

for all $c v_p$, $p \in A$ do

if $J_p v(k)_p > c_p$ then

Move p from A' to A (non-active to active)

endloop = false

On Convergence

- Using iterative method such as conjugate gradient
 - Should converge within $3n + m$ steps
 - ‘ n ’ number vertices, ‘ m ’ number of constraints
- Watch out for numerical errors
- Toggling Constraints

Collisions as Linear Constraints

- Vertex-Triangle condition for non-penetration:

$$(\mathbf{v}_{ij} + \Delta\mathbf{v}_{ij}) \cdot \hat{\mathbf{n}} \ dt \leq g - (r_i + r_j)$$

$$(w_0\Delta\mathbf{v}_{j0} + w_1\Delta\mathbf{v}_{j1} + w_2\Delta\mathbf{v}_{j2} - \Delta\mathbf{v}_i) \cdot \hat{\mathbf{n}} \leq c$$

- Left-hand side of \mathbf{J} matrix:

$$\begin{pmatrix} \cdots & j_0 & j_1 & j_2 & \cdots & i & \cdots \\ \cdots & w_0\hat{\mathbf{n}} & w_1\hat{\mathbf{n}} & w_2\hat{\mathbf{n}} & \cdots 0 \cdots & \hat{\mathbf{n}} & 0 \cdots \end{pmatrix}$$

- Similar for edge-edge and other constraints

Demos

Known Problems

- Degradation of matrix conditioning
 - Susceptible to numerical errors
 - Disadvantage vis-à-vis penalty approaches
- Linearly dependent constraints
 - High condition number
 - Simple fix in lieu of QR decomposition
- Looping
 - Constraints toggle between “active” and “non-active”
 - Suppress them – not theoretically justified

Linearly dependent constraints

$$\begin{pmatrix} \dots & 0 & n_x & n_y & n_z & 0 & 0 & 0 & 0 \dots \\ \dots & 0 & 0 & 0 & 0 & n_x & n_y & n_z & 0 \dots \\ \dots & 0 & a_1 n_x & a_1 n_y & a_1 n_z & a_2 n_x & a_2 n_y & a_2 n_z & 0 \dots \end{pmatrix}$$

- Add minor “perturbation” to avoid singularity:

$$\begin{bmatrix} \mathbf{K} & -\mathbf{J}^T \\ -\mathbf{J} & \mathbf{L} \end{bmatrix} \begin{pmatrix} \Delta \mathbf{v} \\ \lambda \end{pmatrix} = \begin{pmatrix} \mathbf{b} \\ -\mathbf{c} \end{pmatrix}$$

\mathbf{L} = diagonal matrix $(l_1, \dots l_m)$, $l_i \sim 10^{-3}$

Summary

- New approach to handling multiple collisions and other linear constraints
- Works well for moderately difficult cases
- Further theoretical work needed for better numerical precision

Questions/Comments?

Et bien sur, allez les Bleus!

Demo: Mechanical Simulation (1)

Mechanics: Implicit Euler resolved by conjugate gradient

Run-time: 40 Hz in Pentium 4 3.0 GHz, 1GB RAM, GeForce 3

Primary Accomplishments

- Fast octree-based method for collision detection (rigid & deformable)
- Continuous collision detection
- Numerically stable ODE solver
- Demo: Simulation of interaction cable and rigid mechanical parts
- Relevance to medical applications

Relevant apps: thin tissue cutting

Scalpel cutting a thin tissue

Thin tissue cutting (2)

Bounding box tests

Ray-Box Test

⇒ 6 Ray-Plane Tests

Why ray?

⇒ Ray is trajectory of positions between $x(t)$ and $x(t+dt)$

Recursive BB test

- If Ray collides with Box, check with all the 8-children of the boxes recursively till the end

Colliding AABBS

Primitive Tests

Ray-Triangle Tests

- Test primitives within the smallest box
- Continuous test:
 - Cubic equation for two objects moving
 - Quadratic equation for one fixed mobile

Demo: Mechanical Simulation (2)

Gravity = -10 m/s^2

Pulley 13722 triangles

Cable stiffness = $1E+4 \text{ N/m}$

Cable with 100 particles

Particle Mass 0.7 kg

Mechanics: Implicit Euler resolved by conjugate gradient

Run-time: 35-40 Hz in Pentium 4 3.0 GHz, 1GB RAM, GeForce 3

GTAS, Toulouse, Juin 15-16, 2006

Demo: Mechanical Simulation (3)

Mechanics: Implicit Euler resolved by conjugate gradient

Run-time: 35-40 Hz in Pentium 4 3.0 GHz, 1GB RAM, GeForce 3

Work in Progress

- So far: Proof of concept
 - Approach works for Rigid Object + Cable
 - Now, extend it to deformable objects
- Extensions:
 - Deformable Octree for organ (trivial)
 - Cubic continuous test (just need a bit more CPU power)
 - Unified treatment of mechanics, collisions and other constraints (present challenge)

Coming Soon!

- Deformable organs being disconnected by cutting-off the interstitial tissues

