Lecture 19

Physics Engines
Physics in Games

• Moving objects about the screen
 • Kinematics: Motion ignoring external forces
 (Only consider position, velocity, acceleration)
 • Dynamics: The effect of forces on the screen

• Collisions between objects
 • Collision Detection: Did a collision occur?
 • Collision Resolution: What do we do?
Physics in Games

- **Moving** objects about the screen
 - **Kinematics**: Motion ignoring external forces (Only consider position, velocity, acceleration)
 - **Dynamics**: The effect of forces on the screen

- **Collisions** between objects
 - **Collision Detection**: Did a collision occur?
 - **Collision Resolution**: What do we do?

Class **Body**

Class **Fixture**
Body in Box2D

- Represents a single point
 - Center of the object’s mass
 - Object must move as unit

- Properties in class Body
 - Position
 - Linear Velocity
 - Angular Velocity
 - Body Type

- There are 3 body types
 - **Static**: Does not move
 - **Kinematic**: Moves w/o force
 - **Dynamic**: Obeys forces
Body in Box2D

- Represents a single point
 - Center of the object’s mass
 - Object must move as unit

- Properties in class Body
 - Position
 - Linear Velocity
 - Angular Velocity
 - Body Type

- There are 3 body types
 - **Static**: Does not move
 - **Kinematic**: Moves w/o force
 - **Dynamic**: Obeys forces
Body in Box2D

- Represents a single point
 - Center of the object’s mass
 - Object must move as unit

- Properties in class Body
 - Position
 - Linear Velocity
 - Angular Velocity
 - Body Type

- There are 3 body types
 - **Static**: Does not move
 - **Kinematic**: Moves w/o force
 - **Dynamic**: Obeys forces

- Kinematic is rarely useful
 - Limited collision detection
 - Only collides w/ dynamics
 - Does not bounce or react

- **Application**: Bullets
 - Light, fast-moving objects
 - Should not bounce

- Looks like last lecture
Forces vs. Impulses

Forces
- Instantaneous push
- To be applied over time
- Gradually accelerates
- Momentum if sustained

Impulses
- Push with duration
- To be applied in one frame
- Quickly accelerates
- Immediate momentum

Impulse = Force x Time
Forces vs. Impulses

<table>
<thead>
<tr>
<th>Forces</th>
<th>Impulses</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Instantaneous push</td>
<td>• Push with duration</td>
</tr>
<tr>
<td>• To be applied over time</td>
<td>• To be applied in one frame</td>
</tr>
<tr>
<td>• Gradually accelerates</td>
<td>• Quickly accelerates</td>
</tr>
<tr>
<td>• Momentum if sustained</td>
<td>• Immediate momentum</td>
</tr>
</tbody>
</table>

\[\text{Impulse} = \text{Force} \times 1 \text{ Sec} \]

In Box2D
Four Ways to Move a Dynamic Body

- **Forces**
 - applyForce (linear)
 - applyTorque (angular)

- **Impulses**
 - applyLinearImpulse
 - applyAngularImpulse

- **Velocity**
 - setLinearVelocity
 - setAngularVelocity

- **Translation**
 - setTransform
Four Ways to Move a Dynamic Body

- **Forces**
 - `applyForce` (linear)
 - `applyTorque` (angular)

- **Impulses**
 - `applyLinearImpulse`
 - `applyAngularImpulse`

- **Velocity**
 - `setLinearVelocity`
 - `setAngularVelocity`

- **Translation**
 - `setTransform`

- **Great for joints, complex shapes**
- **Laggy response to user input**
- **A bit hard to control**

- **Great for joints, complex shapes**
- **Good response to user input**
- **Extremely hard to control**

- **Bad for joints, complex shapes**
- **Excellent response to user input**
- **Very easy to control**

- **Completely ignores physics!**
- **Very easy to control**
Example: Box2D Demo

Shape: Box
Controls: Force

Density: 1 Friction: 0.1 Restitution: 0
Example: Box2D Demo

Controls:
- WASD for linear force
- Left-right arrows to rotate
- 9 or 0 to change controls

Shape: Box Controls: Force

Density: 1 Friction: 0.1 Restitution: 0
Four Ways to Move a Dynamic Body

- **Forces**
 - applyForce (linear)
 - applyTorque (angular)

- **Impulses**
 - applyLinearImpulse
 - applyAngularImpulse

- **Velocity**
 - setLinearVelocity
 - setAngularVelocity

- **Translation**
 - setTransform

Must Cap Velocity
Basic Structure of a Update Loop

```java
public void update(float dt) {
 // Apply movement to relevant bodies
 if (body above or equal to max velocity) {
 body.setLinearVelocity(maximum velocity);
 } else {
 body.applyForce(force)
 body.applyTorque(torque)
 }
 // Use physics engine to update positions
 world.step(dt, vel_iterations, pos_iterations);
}
```

Collisions
Basic Structure of a Update Loop

```java
public void update(float dt) {
 // Apply movement to relevant bodies
 if (body above or equal to max velocity) {
 body.setLinearVelocity(maximum velocity);
 } else {
 body.applyForce(force)
 body.applyTorque(torque)
 }
 // Use physics engine to update positions
 world.step(dt, vel_iterations, pos_iterations);
}
```

Multiple times to improve accuracy
Basic Structure of a Update Loop

```java
public void update(float dt) {
 // Apply movement to relevant bodies
 if (body above or equal to max velocity) {
 body.setLinearVelocity(maximum velocity);
 } else {
 body.applyForce(force)
 body.applyTorque(torque)
 }
 // Use physics engine to update positions
 world.step(dt, vel_iterations, pos_iterations);
}
```

- Only before first iteration!
- Multiple times to improve accuracy

Collisions
Collision Objects in Box 2D

Shape
- Stores the object geometry
 - Boxes, circles or polygons
 - **Must be convex**!
- Has own coordinate space
 - Associated body is origin
 - Unaffected if body moved
 - Cannot be resized later
- Also stores object **density**
 - Mass is \(\text{area} \times \text{density} \)

Fixture
- Attaches a shape to a body
 - Fixture has only one body
 - Bodies have many fixtures
- Cannot change the shape
 - Must destroy old fixture
 - Must make a new fixture
- Has other properties
 - **Friction**: stickiness
 - **Restitution**: bounciness
Making a Box2D Physics Object

// Create a body definition
// (this can be reused)
bodydef = new BodyDef();
bodydef.type = type;
bodydef.position.set(position);
bodydef.angle = angle;

// Allocate the body
body1 = world.createBody(bodydef);

// Another?
bodydef.position.set(position2);
body2 = world.createBody(bodydef);
Making a Box2D Physics Object

// Create a body definition
// (this can be reused)
bodydef = new BodyDef();
bodydef.type = type;
bodydef.position.set(position);
bodydef.angle = angle;

// Allocate the body
body1 = world.createBody(bodydef);

// Another?
bodydef.position.set(position2);
body2 = world.createBody(bodydef);

Collisions
Making a Box2D Physics Object

// Create two triangles as shapes
shape1 = new PolygonShape();
shape2 = new PolygonShape();
shape1.set(verts1); shape2.set(verts2);

// Create a fixture definition
fixdef = new FixtureDef();
fixdef.density = density;

// Attach the two shapes to body
fixdef.shape = shape1;
fixture1 = body1.createFixture(fixdef);
fixdef.shape = shape2;
fixture2 = body1.createFixture(fixdef);
Making a Box2D Physics Object

Other shapes possible

Also set friction and restitution parameters

Reason for separating Fixture & Body classes

// Create two triangles as shapes
shape1 = new PolygonShape();
shape2 = new PolygonShape();
shape1.set(verts1); shape2.set(verts2);

// Create a fixture definition
fixdef = new FixtureDef();
fixdef.density = density;

// Attach the two shapes to body
fixdef.shape = shape1;
fixture1 = body1.createFixture(fixdef);
fixdef.shape = shape2;
fixture2 = body1.createFixture(fixdef);
Making a Box2D Physics Object

// Create a body definition
// (this can be reused)
bodydef = new BodyDef();
bodydef.type = type;
bodydef.position.set(position);
bodydef.angle = angle;

// Allocate the body
body1 = world.createBody(bodydef);

// Another?
bodydef.position.set(position2);
body2 = world.createBody(bodydef);

// Create two triangles as shapes
shape1 = new PolygonShape();
shape2 = new PolygonShape();
shape1.set(verts1); shape2.set(verts2);

// Create a fixture definition
fixdef = new FixtureDef();
fixdef.density = density;

// Attach the two shapes to body
fixdef.shape = shape1;
fixture1 = body1.createFixture(fixdef);
fixdef.shape = shape2;
fixture2 = body1.createFixture(fixdef);
Observations on Fixture Parameters

- **Density** can be anything **non-zero**
 - The higher the density the higher the mass
 - Heavier objects are harder to move

- **Friction** should be within **0 to 1**
 - Can be larger, but effects are unpredictable
 - Affects everything, even manual velocity control

- **Restitution** should be within **0 to 1**
 - A value of 0 means no bounciness at all
 - Unpredictable with manual velocity control
Example: Box2D Demo

Shape: Box Controls: Force

Density: 1 Friction: 0.1 Restitution: 0

Collisions
Example: Box2D Demo

Shape: Box

Controls: Force

Density: 1 Friction: 0.1 Restitution: 0

Controls:
- 1 or 2 to change density
- 3 or 4 to change friction
- 5 or 6 to change restitution
- 7 or 8 to change shape
How Do We Find the Shape?

- Do not try to *learn* boundary
 - Image recognition is hard
 - Hull will have *many* sides
- Have *artists* draw the shape
 - Cover shape with triangles
 - But can ignore interiors
 - Keep # sides small!
- Store shape in another file
 - Do not ruin the art!
 - Need coordinates as data
Data-Driven Design

character.jpg

character.shape

120,2
130,4
125,50
150,65
160,100
150,110
125,80
140,200
130,200
120,110
...

Collisions
Custom Collisions: ContactListeners

- Special listener attached to world object
 - Reacts to any two fixtures that collide
 - Allow you to override collision behavior
 - Or you can augment collision behavior

- Two primary methods in interface
 - `beginContact`: When objects first collide
 - `endContact`: When objects no longer collide

- Example: Color changing in Box2D demo
Issues with Collisions: Tunneling

- Collisions in midstep can lead to tunneling
 - Objects that “pass through” each other
 - Not colliding at start or end of simulation
 - But they collided somewhere in between
 - This is an example of a false negative

- This is a serious problem; cannot ignore
 - Players getting places they shouldn’t
 - Players missing an event trigger boundary
Tunneling
Tunneling: Observations

- Small objects tunnel more easily
Tunneling: Observations

- Small objects tunnel more easily
- Fast-moving objects tunnel more easily

Collisions
Possible Solutions to Tunnelling

- Minimum size requirement?
 - Fast objects still tunnel

- Maximum speed limit?
 - Speed limit is a function of object size
 - So small & fast objects (bullets) not allowed

- Smaller time step?
 - Essentially the same as a speed limit

- All of these solutions are inadequate
Swept Shapes

- Bounds contain motion
 - “Cylinder” w/ shape at ends
 - Object always in bounds
 - Convex if shape is convex
- New collision checking
 - Put shapes at start and end
 - Create swept shape for pair
 - Check for collisions
- Can have false positives
 - Swept shape ignores time
Swept Shapes

- Bounds contain motion
 - “Cylinder” w/ shape at ends
 - Object always in bounds
 - Convex if shape is convex

- New collision checking
 - Put shapes at start and end
 - Create swept shape for pair
 - Check for collisions

- Can have false positives
 - Swept shape ignores time
Swept Shapes & Relative Coordinates

- **False positives** happen if:
 - Two objects are moving
 - Swept shapes intersect at different intersection times

- What if only one moving?
 - Swept intersects stationary
 - So no false positives

- Change **reference frames**
 - Keep one shape still
 - Move other in new coords
False positives happen if:
- Two objects are moving
- Swept shapes intersect at different intersection times

What if only one moving?
- Swept intersects stationary
- So no false positives

Change reference frames
- Keep one shape still
- Move other in new coords
Swept Shapes & Relative Coordinates

- **False positives** happen if:
 - Two objects are moving
 - Swept shapes intersect at different intersection times

- What if only one moving?
 - Swept intersects stationary
 - So no false positives

- Change **reference frames**
 - Keep one shape still
 - Move other in new coords

How “Bullets” are handled
Rotations Suck

- Relative coordinates no help
 - Cannot use swept shapes
 - Actual solution is hard!
- But not so bad…
 - Angular tunneling looks ok
 - Speed limits are feasible
 - Do linear approximations
- Many physics systems never handle this well
Some Words on Joints

- Joints connect **bodies**
 - Anchors can be offset body
 - Coordinates relative to body
- Are affected by **fixtures**
 - Fixtures prevent collisions
 - Limit relative movement
- Must control with forces
 - Manual velocity might violate constraints
 - Use force or impulse
Sample Joint Types

Distance (soft)
Rope (hard)

Revolute

Weld (rigid)

Prismatic

Pulley
Summary

- Physics engines support motion and collisions
 - Body class provides the motion
 - Fixture, Shape classes are for collisions

- Multiple ways to control a physics object
 - Can apply forces or manually control velocity
 - Joint constraints work best with forces

- Physics engines do not solve all your problems
 - You have manually compute your shapes
 - May need to tune parameters to prevent tunneling