

GAME PHYSICS ENGINE DEVELOPMENT

Ian Millington

SERIES IN INTERACTIVE 3D TECHNOLOGY

MK[®]
MORGAN KAUFMANN

CONTENTS

LIST OF FIGURES	xvi
PREFACE	xix
CHAPTER	
1	
INTRODUCTION	1
1.1 WHAT IS GAME PHYSICS?	2
1.2 WHAT IS A PHYSICS ENGINE?	2
1.2.1 Advantages of a Physics Engine	3
1.2.2 Weaknesses of a Physics Engine	4
1.3 APPROACHES TO PHYSICS ENGINES	5
1.3.1 Types of Object	5
1.3.2 Contact Resolution	5
1.3.3 Impulses and Forces	6
1.3.4 What We're Building	7
1.4 THE MATHEMATICS OF PHYSICS ENGINES	7
1.4.1 The Math You Need to Know	8
1.4.2 The Math We'll Review	9
1.4.3 The Math We'll Introduce	10
1.5 THE SOURCE CODE IN THIS BOOK	10
1.6 HOW THIS BOOK IS STRUCTURED	11
PART I PARTICLE PHYSICS	13
<hr/>	
CHAPTER	
2	
THE MATHEMATICS OF PARTICLES	15
2.1 VECTORS	15
2.1.1 The Handedness of Space	19

2.1.2	Vectors and Directions	20
2.1.3	Scalar and Vector Multiplication	23
2.1.4	Vector Addition and Subtraction	24
2.1.5	Multiplying Vectors	27
2.1.6	The Component Product	28
2.1.7	The Scalar Product	29
2.1.8	The Vector Product	31
2.1.9	The Orthonormal Basis	35
2.2	CALCULUS	35
2.2.1	Differential Calculus	36
2.2.2	Integral Calculus	40
2.3	SUMMARY	42
CHAPTER		
3	THE LAWS OF MOTION	43
3.1	A PARTICLE	43
3.2	THE FIRST TWO LAWS	44
3.2.1	The First Law	45
3.2.2	The Second Law	46
3.2.3	The Force Equations	46
3.2.4	Adding Mass to Particles	47
3.2.5	Momentum and Velocity	48
3.2.6	The Force of Gravity	48
3.3	THE INTEGRATOR	50
3.3.1	The Update Equations	51
3.3.2	The Complete Integrator	52
3.4	SUMMARY	54
CHAPTER		
4	THE PARTICLE PHYSICS ENGINE	55
4.1	BALLISTICS	55
4.1.1	Setting Projectile Properties	56
4.1.2	Implementation	57
4.2	FIREWORKS	60
4.2.1	The Fireworks Data	60
4.2.2	The Fireworks Rules	61
4.2.3	The Implementation	63
4.3	SUMMARY	66

PART II MASS-AGGREGATE PHYSICS**67****CHAPTER****5****ADDING GENERAL FORCES**

69

5.1 D'ALEMBERT'S PRINCIPLE

69

5.2 FORCE GENERATORS

72

5.2.1 Interfaces and Polymorphism

73

5.2.2 Implementation

73

5.2.3 A Gravity Force Generator

76

5.2.4 A Drag Force Generator

77

5.3 BUILT-IN GRAVITY AND DAMPING

79

5.4 SUMMARY

79

CHAPTER**6****SPRINGS AND SPRINGLIKE THINGS**

81

6.1 HOOK'S LAW

81

6.1.1 The Limit of Elasticity

83

6.1.2 Springlike Things

83

6.2 SPRINGLIKE FORCE GENERATORS

83

6.2.1 A Basic Spring Generator

84

6.2.2 An Anchored Spring Generator

86

6.2.3 An Elastic Bungee Generator

87

6.2.4 A Buoyancy Force Generator

89

6.3 STIFF SPRINGS

93

6.3.1 The Problem of Stiff Springs

93

6.3.2 Faking Stiff Springs

95

6.4 SUMMARY

101

CHAPTER**7****HARD CONSTRAINTS**

103

7.1 SIMPLE COLLISION RESOLUTION

103

7.1.1 The Closing Velocity

104

7.1.2 The Coefficient of Restitution

105

7.1.3 The Collision Direction and the Contact Normal

105

7.1.4 Impulses

107

7.2	COLLISION PROCESSING	108
7.2.1	Collision Detection	111
7.2.2	Resolving Interpenetration	112
7.2.3	Resting Contacts	116
7.3	THE CONTACT RESOLVER ALGORITHM	119
7.3.1	Resolution Order	120
7.3.2	Time-Division Engines	124
7.4	COLLISIONLIKE THINGS	125
7.4.1	Cables	126
7.4.2	Rods	128
7.5	SUMMARY	131

CHAPTER

8

THE MASS-AGGREGATE PHYSICS ENGINE 133

8.1	OVERVIEW OF THE ENGINE	133
8.2	USING THE PHYSICS ENGINE	139
8.2.1	Rope-Bridges and Cables	139
8.2.2	Friction	140
8.2.3	Blob Games	141
8.3	SUMMARY	142

PART III RIGID-BODY PHYSICS

143

CHAPTER

9

THE MATHEMATICS OF ROTATIONS 145

9.1	ROTATING OBJECTS IN TWO DIMENSIONS	145
9.1.1	The Mathematics of Angles	146
9.1.2	Angular Speed	148
9.1.3	The Origin and the Center of Mass	148
9.2	ORIENTATION IN THREE DIMENSIONS	152
9.2.1	Euler Angles	153
9.2.2	Axis-Angle	155
9.2.3	Rotation Matrices	156
9.2.4	Quaternions	157
9.3	ANGULAR VELOCITY AND ACCELERATION	159
9.3.1	The Velocity of a Point	160
9.3.2	Angular Acceleration	160

9.4	IMPLEMENTING THE MATHEMATICS	161
9.4.1	The Matrix Classes	161
9.4.2	Matrix Multiplication	162
9.4.3	The Matrix Inverse and Transpose	171
9.4.4	Converting a Quaternion to a Matrix	178
9.4.5	Transforming Vectors	180
9.4.6	Changing the Basis of a Matrix	184
9.4.7	The Quaternion Class	186
9.4.8	Normalizing Quaternions	187
9.4.9	Combining Quaternions	188
9.4.10	Rotating	189
9.4.11	Updating by the Angular Velocity	190
9.5	SUMMARY	191

CHAPTER

10**LAWS OF MOTION FOR RIGID BODIES**

		193
10.1	THE RIGID BODY	193
10.2	NEWTON 2 FOR ROTATION	196
10.2.1	Torque	197
10.2.2	The Moment of Inertia	198
10.2.3	The Inertia Tensor in World Coordinates	202
10.3	D'ALEMBERT FOR ROTATION	205
10.3.1	Force Generators	208
10.4	THE RIGID-BODY INTEGRATION	210
10.5	SUMMARY	212

CHAPTER

11**THE RIGID-BODY PHYSICS ENGINE**

		213
11.1	OVERVIEW OF THE ENGINE	213
11.2	USING THE PHYSICS ENGINE	216
11.2.1	A Flight Simulator	216
11.2.2	A Sailing Simulator	222
11.3	SUMMARY	227

CHAPTER

12	COLLISION DETECTION	231
12.1	COLLISION DETECTION PIPELINE	232
12.2	COARSE COLLISION DETECTION	232
12.3	BOUNDING VOLUMES	233
12.3.1	Hierarchies	235
12.3.2	Building the Hierarchy	241
12.3.3	Sub-Object Hierarchies	250
12.4	SPATIAL DATA STRUCTURES	251
12.4.1	Binary Space Partitioning	251
12.4.2	Oct-Trees and Quad-Trees	255
12.4.3	Grids	258
12.4.4	Multi-Resolution Maps	260
12.5	SUMMARY	261

CHAPTER

13	GENERATING CONTACTS	263
13.1	COLLISION GEOMETRY	264
13.1.1	Primitive Assemblies	264
13.1.2	Generating Collision Geometry	265
13.2	CONTACT GENERATION	265
13.2.1	Contact Data	267
13.2.2	Point-Face Contacts	269
13.2.3	Edge-Edge Contacts	269
13.2.4	Edge-Face Contacts	271
13.2.5	Face-Face Contacts	271
13.2.6	Early-Outs	272
13.3	PRIMITIVE COLLISION ALGORITHMS	273
13.3.1	Colliding Two Spheres	274
13.3.2	Colliding a Sphere and a Plane	276
13.3.3	Colliding a Box and a Plane	279
13.3.4	Colliding a Sphere and a Box	282
13.3.5	Colliding Two Boxes	287
13.3.6	Efficiency and General Polyhedra	297
13.4	SUMMARY	297

PART V CONTACT PHYSICS**299****CHAPTER**

14	COLLISION RESOLUTION	301
14.1	IMPULSES AND IMPULSIVE TORQUES	301
14.1.1	Impulsive Torque	302
14.1.2	Rotating Collisions	304
14.1.3	Handling Rotating Collisions	305
14.2	COLLISION IMPULSES	306
14.2.1	Change to Contact Coordinates	306
14.2.2	Velocity Change by Impulse	313
14.2.3	Impulse Change by Velocity	317
14.2.4	Calculating the Desired Velocity Change	318
14.2.5	Calculating the Impulse	319
14.2.6	Applying the Impulse	320
14.3	RESOLVING INTERPENETRATION	321
14.3.1	Choosing a Resolution Method	321
14.3.2	Implementing Nonlinear Projection	325
14.3.3	Avoiding Excessive Rotation	328
14.4	THE COLLISION RESOLUTION PROCESS	330
14.4.1	The Collision Resolution Pipeline	331
14.4.2	Preparing Contact Data	333
14.4.3	Resolving Penetration	337
14.4.4	Resolving Velocity	344
14.4.5	Alternative Update Algorithms	346
14.5	SUMMARY	349

CHAPTER

15	RESTING CONTACTS AND FRICTION	351
15.1	RESTING FORCES	352
15.1.1	Force Calculations	353
15.2	MICRO-COLLISIONS	354
15.2.1	Removing Accelerated Velocity	356
15.2.2	Lowering the Restitution	357
15.2.3	The New Velocity Calculation	357
15.3	TYPES OF FRICTION	358
15.3.1	Static and Dynamic Friction	359
15.3.2	Isotropic and Anisotropic Friction	361
15.4	IMPLEMENTING FRICTION	362
15.4.1	Friction as Impulses	363

15.4.2	Modifying the Velocity Resolution Algorithm	365
15.4.3	Putting It All Together	371
15.5	FRICION AND SEQUENTIAL CONTACT RESOLUTION	373
15.6	SUMMARY	374
CHAPTER		
16	STABILITY AND OPTIMIZATION	375
16.1	STABILITY	375
16.1.1	Quaternion Drift	376
16.1.2	Interpenetration on Slopes	377
16.1.3	Integration Stability	379
16.1.4	The Benefit of Pessimistic Collision Detection	380
16.1.5	Changing Mathematical Accuracy	381
16.2	OPTIMIZATIONS	383
16.2.1	Sleep	383
16.2.2	Margins of Error for Penetration and Velocity	390
16.2.3	Contact Grouping	393
16.2.4	Code Optimizations	394
16.3	SUMMARY	397
CHAPTER		
17	PUTTING IT ALL TOGETHER	399
17.1	OVERVIEW OF THE ENGINE	399
17.2	USING THE PHYSICS ENGINE	401
17.2.1	Ragdolls	402
17.2.2	Fracture Physics	405
17.2.3	Explosive Physics	411
17.3	LIMITATIONS OF THE ENGINE	418
17.3.1	Stacks	418
17.3.2	Reaction Force Friction	419
17.3.3	Joint Assemblies	419
17.3.4	Stiff Springs	419
17.4	SUMMARY	419
PART VI WHAT COMES NEXT?		421
<hr/>		
CHAPTER		
18	OTHER TYPES OF PHYSICS	423
18.1	SIMULTANEOUS CONTACT RESOLUTION	423

18.1.1	The Jacobian	424
18.1.2	The Linear Complementary Problem	425
18.2	REDUCED COORDINATE APPROACHES	428
18.3	SUMMARY	429

APPENDICES

A	COMMON INERTIA TENSORS	431
A.1	DISCRETE MASSES	431
A.2	CONTINUOUS MASSES	432
A.3	COMMON SHAPES	432
A.3.1	Cuboid	432
A.3.2	Sphere	432
A.3.3	Cylinder	433
A.3.4	Cone	433
B	USEFUL FRICTION COEFFICIENTS FOR GAMES	434
C	OTHER PROGRAMMING LANGUAGES	435
C.1	C	435
C.2	JAVA	436
C.3	COMMON LANGUAGE RUNTIME (.NET)	436
C.4	LUA	436
D	MATHEMATICS SUMMARY	438
D.1	VECTORS	438
D.2	QUATERNIONS	439
D.3	MATRICES	440
D.4	INTEGRATION	441
D.5	PHYSICS	442
D.6	OTHER FORMULAE	443
	BIBLIOGRAPHY	445
	INDEX	447