
HAL Id: inria-00537536
https://inria.hal.science/inria-00537536

Submitted on 18 Nov 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Modélisation cinématique du contact pour la dynamique
inverse

François Faure

To cite this version:
François Faure. Modélisation cinématique du contact pour la dynamique inverse. Revue Internationale
de CFAO et d’informatique graphique, 1996. �inria-00537536�

https://inria.hal.science/inria-00537536
https://hal.archives-ouvertes.fr

Modélisation Cinématique du Contact pour les
Systèmes Articulés

François Faure

Francois.Faure@imag.fr

imagis/gravir-imag 1, BP53 38041 Grenoble cedex 9
tel +33 76 63 57 94, fax +33 76 44 66 75

Résumé : La synthèse d’animations réalistes nécessite un paramétrage rigoureux des systèmes
articulés qui permette d’exprimer les champs de vitesses absolues tout en respectant les contraintes
géométriques aux liaisons. Les contacts extérieurs sont les liaisons les plus difficiles à traiter. Cet
article en propose une modélisation qui permet d’exprimer toutes les vitesses instantanées en
coordonnées articulaires, ainsi que de résoudre les problèmes de maintien du contact au cours du
temps. Le nouveau modèle proposé permet en outre une mise en oeuvre simple et efficace des
équations de la dynamique et a été utilisé avec succès pour le calcul des forces de contact.

Mots-clés : cinématique, contacts, coordonnées articulaires, dynamique

1 Introduction

L’animation graphique de personnages de synthèse nécessite la génération de mouvements com-
plexes qui font intervenir de nombreux objets et degrés de liberté. Les solutions aux différentes
contraintes géométriques et cinématiques à satisfaire sont généralement en nombre infini, et la
difficulté consiste à extraire en un temps raisonnable une solution “réaliste”.

V

Fig. 1 - Mouvement à plusieurs degrés de liberté

Une telle solution est un mouvement qui parâıt naturel pour une créature vivante, il est donc
certain que la notion d’effort à développer doit jouer un rôle important dans le choix ([AL94]). On
ne peut donc évaluer la qualité d’un mouvement qu’en connaissant de façon suffisamment précise
les efforts susceptibles de le générer. Une telle démarche est communément appelée “dynamique
inverse”. Elle consiste à calculer les efforts nécessaires en appliquant le Principe Fondamental de
la Dynamique (PFD) pour un mouvement voulu. La relation s’écrit, pour un système S de masse
mS et centre de masse GS :

∑
~FS→S = mS~γ(GS/Rg)

∑
~M(P)S→S = ~δ(P, S/Rg)

où S représente l’extérieur du système, ~F les forces, ~M les moments, ~γ l’accélération, P un point
quelconque, ~δ le moment dynamique, et Rg un repère galiléen.

1. iMAGIS est un projet commun CNRS, INRIA, INPG, UJF.

Cette méthode nécessite un paramétrage des configurations du système qui permette d’exprimer le
jacobien des vitesses, ainsi que les différents champs d’accélération, dans un repère galiléen. Elle est
appliquée pour commander les moteurs d’articulations de certains robots industriels. En animation
de synthèse, elle devrait permettre de générer des mouvements réalistes, mais aussi de résoudre de
façon précise et élégante des questions épineuses comme celle du frottement solide ou du contact
unilatéral. Or on constate que cette méthode est très difficile à appliquer en pratique. La raison en
est que les modèles cinématiques classiques sont insuffisants pour s’appliquer à des scènes courantes
de synthèse, qui comportent généralement des contacts extérieurs, qui sont difficiles à représenter
par des articulations.

La suite de cet article est organisée de la manière suivante: on commence par présenter les deux
types usuels de paramétrage et dégager l’intérêt des coordonnées articulaires pour l’intégration du
mouvement et la réduction du nombre de paramètres. Puis on aborde le problème spécifique du
contact extérieur, dont le mouvement ne peut être intégré comme une articulation ordinaire. La
suite présente une approche bidimensionnelle de la cinématique du contact, et sa généralisation
à trois dimensions. Enfin, on présente des applications cinématiques et dynamiques du modèle
proposé, ainsi que des perspectives d’extension de ses applications.

2 Architecture cinématique

Il faut tout d’abord se donner les moyens de décrire le mouvement des solides dans un repère
galiléen, qu’on choisit en général comme repère absolu. On trouve dans la littérature deux manières
de décrire la configuration d’un système : les coordonnées absolues et les coordonnées articulaires.

2.1 Coordonnées absolues

La position et la vitesse de chaque solide sont définies dans le repère absolu, ce qui est très commode
pour exprimer les accélérations galiléennes. Le défaut de cette approche est de ne pas prendre en
compte les contraintes géométriques aux liaisons, comme l’illustre la figure 2.

t+ δ tt

3

2v

Ω v

3Ω
21

v1

Ω

Fig. 2 - L’intégration des mouvements absolus ne respecte pas les contraintes articulaires

Les contraintes articulaires doivent donc être prises en compte explicitement, la position de chaque
solide étant paramétrée par six valeurs scalaires. Pour n solides, on obtient une matrice à 6n
colonnes, généralement très creuse, avec plusieurs lignes par articulation (par exemple, cinq pour un
pivot) pour assurer la cohésion du système, plus les lignes correspondant aux différentes requêtes du
scénario. De plus, l’intégration des vitesses instantanées génère forcément des décalages à toutes les
articulations. En pratique, cette approche demeure efficace pour modéliser des nuages de particules,
ou tout système de corps en interaction à distance sans contraintes cinématiques.

2.2 Coordonnées articulaires

Le paramétrage relatif consiste à définier les repères propres des solides les uns par rapport aux
autres. On utilise pour cela les coordonnées articulaires qui expriment l’écart entre deux repères
initialement confondus, chacun appartenant à un solide différent, en mouvement le long d’une
droite fixe dans chacun des solides (fig. 3).

Les mouvements plus complexes nécessitent la combinaison de plusieurs de ces mouvements relatifs,
la vitesse absolue étant alors une combinaison linéaire des vitesses correspondantes. Un mouvement

0112

x(t)

R (S ,t)

0

θ (t)

S

2

axe

R (S ,t)12

1
2S

Fig. 3 - Axe de mouvement relatif de deux solides

libre dans l’espace peut être paramétré par trois liaisons qui fournissent chacune une rotation et une
translation. La prise en compte des contraintes cinématiques aux liaisons est faite implicitement
par le positionnement relatif des repères. Les seules contraintes à exprimer restent les fermetures de
châınes et les requêtes du scénario, avec au maximum deux inconnues par liaison. Les coordonnées
articulaires sont donc l’outil le plus efficace pour modéliser les châınes articulées pour deux raisons:

– la plupart des contraintes géométriques aux articulations sont prises en compte implicitement;

– la réduction du nombre de variables accélère les processus de résolution d’équations qui sont
généralement de complexité cubique.

3 Le problème du contact extérieur

Nous désirons dans une scène complexe représenter aussi bien des objets en mouvement libre, par
exemple la chute d’un corps, que des mouvements fortement contraints comme celui du squelette
d’un personnage, mais aussi des surfaces qui roulent et glissent les unes sur les autres. Le modèle
articulaire est donc indispensable, mais il s’avère insuffisant comme l’illustre la figure 4.

cas du glissement

t

instant t δinstant t + t

cas du roulement

tωδδ

ω

V
V

Fig. 4 - Le problème de l’intégration des vitesses

Le problème des coordonnées articulaires est que les axes sont considérés fixes dans les repères,
alors que dans le cas du roulement relatif de deux solides, ou du glissement de deux surfaces non
planes, les axes varient au cours du temps : deux solides dans cette configuration ne constituent
pas un mécanisme. Il est important de réaliser que nous ne sommes pas là en présence d’une simple
erreur d’intégration numérique mais d’un grosse lacune du modèle.

3.1 Cinématique du contact

On pourrait générer la cinématique du contact extérieur par combinaison de mécanismes virtuels
comme sur la figure 5. Le roulement sans glissement s’obtient par un engrenage, le glissement pur
est une translation qu’on peut générer par un parallélogramme déformable.

La mise en place de mécanismes virtuels a l’inconvénient de rajouter au système des inconnues et des
équations de fermetures cinématiques de châınes (équations de vitesse). Cela a pour effet d’alourdir
le temps de calcul de la scène. De plus, ces mécanismes sont définis par rapport aux centres de

S2

O 2

roulement glissement

2

P

V(P, S /S) = 2 1 V(O ,S /S)2 1

1

2

O1

S1

S2

O

V(P, S /S) = 2 1 0 O1

S

2

P

V(O ,S /S)2 1

Fig. 5 - Mécanismes virtuels et contraintes nécessaires pour simuler le roulement et le glissement

courbures des surfaces, qui ne sont pas constants dans le cas général de surfaces quelconques. D’où
des frais de remise à jour de la structure qui doit à tout instant vérifier la fermeture géométrique
(équations de position). Notons enfin qu’il est dommage de rajouter les inconnues et équations
correspondantes alors que les comportements de ces mécanismes sont connus et ne devraient pas
avoir à être résolus à chaque instant. C’est pourquoi on se propose d’introduire un nouveau type
d’articulation qui rassemble toute la connaissance de la cinématique du contact nécessaire pour
gérer la géométrie du système, sans rajouter de traitements inutiles.

4 Nouveaux outils pour la cinématique du contact

4.1 Cas de deux disques dans un plan

La position du disque 1 de courbureC1 par rapport au disque 2 de courbure C2 peut être paramétrée
par les angles θ1 et θ2 avec un repère intermédiaire (L21, ~Lt, ~Ln) où ~Lt et ~Ln sont les vecteurs
tangent et normal (figure 6). L’évolution de ces angles en fontion de la vitesse de roulement relatif
~Ω21 = ω.~k et de la vitesse de glissement tangentiel ~V21 = V. ~Lt par:

θ̇1 =
dθ1

dt
=

C1.ω

C1 + C2
− C1.C2.V

C1 + C2
θ̇2 =

dθ2

dt
=
−C2.ω

C1 + C2
− C1.C2.V

C1 + C2
(1)

Ο2 L21 Ο1

1

Ο2

Ο

θ2
θ2δ t

1

(t+ t)δ(t)L21

θ

θ
1 +θ2 +

θ1δ t

Fig. 6 - Utilisation d’un repère intermédiaire.

L’idée est d’utiliser ce repère intermédiaire centré au point de contact pour définir la position d’un
solide par rapport à l’autre. Ce repère est purement géométrique car il n’est lié à aucun point
matériel des solides. Les équations de vitesses instantanées se posent de la manière habituelle, mais
l’intégration du mouvement porte sur la position du repère intermédiaire dans chacun des solides
en contact, et assure ainsi que les contraintes géométriques associées au contact (non-pénétration,
non-décollement) restent satisfaites au cours du temps.

4.2 Cas général en deux dimensions

Dans le cas de deux contours quelconques, on peut utiliser l’approximation circulaire locale. Le
repère intermédiaire de liaison (L21, ~Lt, ~Ln) et la matrice de passage P21 de R2 à R1 sont définis
par:

(L21, ~Lt, ~Ln) = P1R1 = P2R2

P21 = P1.P
−1
2

(2)

A chaque instant, on détermine les points cc1 et cc2, qui sont les centres de courbure locale des
contours et qui vont servir à mettre à jour les matrices de passages P1 et P2:

P1(t+ δt) = Rotation(cc1, θ̇1δt).P1(t)

P2(t+ δt) = Rotation(cc2, θ̇2δt).P2(t)

Si la surface de S1 est plane, sa courbure est nulle et la transformation est une translation:

P1(t+ δt) = Translation(~Lt, ẋ1δt).P1(t) avec ẋ = V − ω

C2
,

tandis que la transformation P2 garde la même expression. Si les deux surfaces sont planes, la
rotation relative est nulle et les transformations sont de simples translations.

4.3 Cas général en trois dimensions

4.3.1 Modélisation géométrique

En trois dimensions, les surfaces en contact ont deux courbures principales et on utilise l’approxi-
mation torique. En effet, une surface possédant deux courbures différentes et considérées constantes
peut être vue comme le voisinage du cercle extérieur d’un tore. Cette configuration est représentée
sur la figure 7.

P1

ρ

ω

2

r2

V

2

2121

21

L

21

P

i i

β

R

j2

r1
R1

2

k1

j1 k

Fig. 7 - Géométrie du contact

Les tores 1 et 2, en contact au point L appartenant à leurs cercles extérieurs, ont respectivement
pour plans principaux P1 et P2 de normales ~k1 et ~k2, qui sont inclinés d’un angle β l’un par rapport
à l’autre. Leurs repères ont en commun le vecteur ~i. Les vecteurs glissement ~V21 et roulement ~ω21

appartiennent au plan tangent commun (L,~i), et le vecteur pivotement ~ρ21 est normal à celui-ci.
Les deux tores sont respectivement caractérisés par leurs courbures principale et secondaire Ci, ci
dont les axes correspondants sont ~ji et ~ki.

4.3.2 Calcul des nouvelles matrices de passage

En trois dimensions, l’évolution du repère intermédiaire est la combinaison des transformations
dans les plans de courbure principale et secondaire. Pour chaque tore, on est ramené à étudier

le cas bidimensionnel dans chaque plan de courbure, la transformation tridimensionnelle étant le
produit des deux.

A la différence du cas bidimensionnel, les plans de courbures des deux solides ne sont pas confondus,
et on aura à considérer les projections des vecteurs glissement et roulement dans chacun d’eux. Les
courbures de chaque surface dans les plans de courbure de l’autre se calculent aisément ([LFA75]).
Les formules suivantes donnent les courbures du tore 2 dans les plans de courbure principale et
secondaire du tore 1:

c2(~j1) = C2 cos2 β + c2 sin2 β

c2(~k1) = C2 sin2 β + c2 cos2 β

On obtient les formules réciproques en permutant simplement les indices. Il faut de plus tenir
compte du pivotement relatif, qui s’effectue selon la normale commune aux surfaces en contact, et
qui s’intègre comme une liaison pivot classique. On peut arbitrairement choisir d’appliquer cette
dernière transformation sur l’une ou l’autre des matrices de passage, ou de la répartir sur les deux.
Le changement de repère intermédiaire dans chacun des solides en contact est donc finalement le
produit de deux ou trois transformations intermédiaires, qui sont des rotations ou des translations
suivant des axes orthogonaux.

Les matrices de passage analogues à celles de l’équation (2) sont définies ci-dessous, ainsi que les
valeurs des vitesses et des courbure à prendre en compte pour les transformations intermédiaires.
Les transformations dans les différents plans de courbure se ramèment ainsi à des cas bidimension-
nels. Les matrices Pn, Pp et Ps représentent respectivement le pivotement, le mouvement dans le
plan de courbure principale et secondaire:

P1 = Ps1.Pp1

Pp1 : ~V21. ~k1, ~ω21.~j1, C1, c2(~j1)

Ps1 : ~V21.~j1, ~ω21. ~k1, c1, cj(~k1)

P2 = Ps2.Pp2.Pn2

Pp2 : ~V21. ~k2, ~ω21.~j2, C2, c1(~j2)

Ps2 : ~V21.~j2, ~ω21. ~k2, c2, c1(~k2)

Pn2 : ~ρ

Le fait d’effectuer d’abord le pivotement, puis le mouvement dans le plan principal et enfin dans
le plan secondaire de courbure permet d’utiliser directement les axes de courbure pour axes des
différentes transformations.

4.4 Application

Les surfaces élémentaires couramment utilisées en modélisation géométrique ont des propriétés de
régularité intéressantes. On peut ainsi définir des cas spéciaux pour les contacts entre surfaces de
type plan, cylindre, cône, sphère et autres géométries régulières qui permettent des calculs rapides
et exacts. Ces “contacts typés” doivent contenir des données exprimant les positions des axes de
courbure par rapport aux surfaces.

De plus, les articulations classiques de la mécanique (pivot, rotule, glissière...), plus simples,
sont aisément représentables sous ce formalisme, ce qui permet d’appliquer un modèle cinématique
global et cohérent à l’ensemble d’une scène solide. Une implémentation orientée-objet permet par
sous-typage le traitement optimal de chaque cas particulier de liaison.

Si les surfaces ne sont pas de révolution dans la direction de leur axe de roulement commun, il
en découlera une erreur d’intégration proportionnelle à la variation de courbure. Notons que cela
représente un ordre de grandeur inférieur par rapport aux autres méthodes précédemment décrites,

qui induisent des erreurs proportionnelles à la courbure. De plus, le fait d’avoir répertorié la liaison
en tant que contact extérieur permet de détecter facilement le problème et d’utiliser des procédures
de rétablissement des conditions géométriques. A l’instant suivant, on déterminera les nouveaux
centres de courbure locale.

5 Résultats et perspectives

5.1 Cinématique

Ces articulations complexes ont permis de modéliser en coordonnées articulaires des contacts ex-
térieurs entre surfaces courbes. L’exemple d’une sphère roulant sur un plan est représenté sur la
figure 8, avec les repères propres et le repère intermédiaire de contact.

Fig. 8 - Exemple de roulement sans glissement

Le repère local isolant explicitement les directions normale et tangentes, on peut aisément intro-
duire des contraintes exprimées dans ce repère afin d’autoriser ou interdire à volonté glissement,
roulement et pivotement.

Une application particulièrement utile pourrait être le contact entre pied et sol. Le pied serait
modélisé par une sphère pour le talon, et deux sphères à l’avant qui lui permettraient de rouler
lorsque le talon décolle.

5.2 Dynamique des contacts

Le fait de disposer d’un repère situé au point de contact et orienté suivant la normale à celui-ci
permet d’exprimer aisément les directions des efforts normaux et tangentiels. En prenant en compte
des mobilités selon les axes du repère de liaison, on peut facilement poser les équations du Principe
des Puissances Virtuelles ([P9́5]). En effet, les égalités entre puissances, qui sont des produits entre
vitesses et action dynamiques aisément exprimables dans les repères intermédiaires de liaisons, se
ramènent alors à des produits tensoriels simples.

Ce modèle cinématique a ainsi permis d’implémenter de façon simple le principe des puissances
virtuelles, puis de créer un nouvel algorithme rapide et efficace de calcul des forces de contact entre
solides[Fau96], compatible avec le contrôle du mouvement.

5.3 Directions futures de recherche

Le modèle de contact présenté utilise la notion de courbure, ce qui suppose que les surfaces en
contact sont lisses. La modélisation d’arêtes peut se faire par des cylindres de rayon quasi-nul.
Toutefois, pour des surfaces suffisamment facettisées, on aura probablement intérêt à définir un
modèle semi-local autour de chaque zone de contact qui prenne en compte les orientations voisines.

6 Conclusion

Les nouvelles articulations de contact présentées permettent de rassembler dans une structure cohé-
rente et efficace tous les mouvements solides, quelles que soient les contraintes cinématiques. Cette
formulation possède l’efficacité des coordonnées articulaires pour poser les équations cinématiques
et dynamiques instantanées concernant l’ensemble des solides d’une scène, quelles que soient leurs
liaisons avec l’extérieur.

Elle permet d’intégrer les mouvements de contact dans les meilleures conditions sans surcrôıt inutile
de complexité. L’erreur d’intégration est proportionnelle à la variation de courbure, et donc nulle
pour beaucoup de primitives géométriques simples.

Le repère intermédiaire de liaison permet d’isoler explicitement les actions normales et tangentielles,
on peut ainsi traiter facilement les questions de frottement solide et de maintien du contact par
les méthodes dynamiques appropriées.

Références

[AL94] G. André and Ch. Lecerf. Simulation robotique: Principes généraux et algorithmique
pour l’animation. In Troisième séminaire du groupe de travail “Animation et Simulation”,
Laboratoire d’Informatique Fondamentale de Lille, Octobre 1994.

[Fau96] François Faure. An energy-based method for contact force computation. In Computer
Graphics Forum (Proceedings of EUROGRAPHICS’96), August 1996. to appear.

[LFA75] Jacqueline Lelong-Ferrand and Jean-Marie Arnaudiès. Cours de Mathématiques (tome
3): Géométrie et Cinématique. Dunod Université, Paris, 1975.

[P9́5] José-Philippe Pérez. Mécanique: points matériels, solides, fluides. Masson, 1995.

