

Contents

Part I That Was Then, This Is Now

1	Introduction	3
1.1	Contributions	4
	References	7
2	A Brief Overview of Collision Detection	9
2.1	Broad Phase Collision Detection	12
2.2	Narrow Phase Basics	13
2.3	Narrow Phase Advanced: Distances, Penetration Depths and Penetration Volumes	18
2.3.1	Distances	18
2.3.2	Continuous Collision Detection	19
2.3.3	Penetration Depth	21
2.3.4	Penetration Volume	22
2.4	Time Critical Collision Detection	22
2.4.1	Collision Detection in Haptic Environments	24
2.5	Collision Detection for Deformable Objects	26
2.5.1	Excursus: GPU-Based Methods	29
2.6	Related Fields	30
2.6.1	Excursus: Ray Tracing	30
	References	31

Part II Algorithms and Data Structures

3	Kinetic Data Structures for Collision Detection	49
3.1	Recap: Kinetic Data Structures	51
3.2	Kinetic Bounding Volume Hierarchies	52
3.2.1	Kinetic AABB-Tree	53
3.2.2	Kinetic BoxTree	59
3.2.3	Dead Ends	63

3.3	Kinetic Separation-List	66
3.3.1	Kinetization of the Separation-List	66
3.3.2	Analysis of the Kinetic Separation-List	70
3.3.3	Self-collision Detection	73
3.3.4	Implementation Details	73
3.4	Event Calculation	75
3.5	Results	77
3.6	Conclusion and Future Work	83
3.6.1	Future Work	85
	References	88
4	Sphere Packings for Arbitrary Objects	91
4.1	Related Work	92
4.1.1	Polydisperse Sphere Packings	93
4.1.2	Apollonian Sphere Packings	94
4.1.3	Sphere Packings for Arbitrary Objects	94
4.1.4	Voronoi Diagrams of Spheres	95
4.2	Voxel-Based Sphere Packings	96
4.3	Protosphere: Prototype-Based Sphere Packings	98
4.3.1	Apollonian Sphere Packings for Arbitrary Objects	99
4.3.2	Parallelization	103
4.3.3	Results	105
4.4	Conclusions and Future Work	105
4.4.1	Future Work	107
	References	109
5	Inner Sphere Trees	113
5.1	Sphere Packings	114
5.2	Hierarchy Creation	115
5.2.1	Batch Neural Gas Hierarchy Clustering	115
5.3	Traversal Algorithms	120
5.3.1	Distances	121
5.3.2	Penetration Volume	122
5.3.3	Unified Algorithm for Distance and Volume Queries	125
5.3.4	Time-Critical Distance and Volume Queries	126
5.3.5	Continuous Collision Detection	128
5.4	Continuous Volumetric Collision Response	130
5.4.1	Contact Forces	133
5.4.2	Torques	134
5.5	Excursus: Volumetric Collision Detection with Tetrahedral Packings	135
5.6	Results	136
5.7	Conclusions and Future Work	138
5.7.1	Future Work	141
	References	143

Part III Evaluation and Application

6	Evaluation and Analysis of Collision Detection Algorithms	147
6.1	Related Work	148
6.1.1	Theoretical Analysis	148
6.1.2	Performance Benchmarks	149
6.1.3	Quality Benchmarks	150
6.2	Theoretical Analysis	150
6.2.1	Analyzing Simultaneous Hierarchy Traversals	152
6.2.2	Probability of Box Overlap	154
6.2.3	Experimental Support	156
6.2.4	Application to Time-Critical Collision Detection	159
6.3	Performance Benchmark	160
6.3.1	Benchmarking Scenarios	162
6.3.2	Benchmarking Procedure	166
6.3.3	Implementation	166
6.3.4	Results	169
6.4	Quality Benchmark	176
6.4.1	Force and Torque Quality Benchmark	178
6.4.2	Benchmarking Scenarios	178
6.4.3	Evaluation Method	180
6.4.4	Equivalent Resolutions for Comparing Different Algorithms	181
6.4.5	Results	182
6.5	Conclusion and Future Work	186
6.5.1	Future Work	189
	References	190
7	Applications	193
7.1	Related Work	194
7.1.1	General Deformation Models of Deformable Objects	194
7.1.2	Hand Animation	195
7.1.3	Obstacle Avoidance in Robotics	196
7.1.4	Evaluation of Haptic Interactions	197
7.2	Sphere–Spring Systems and Their Application to Hand Animation	199
7.2.1	Sphere–Spring System	199
7.2.2	Parallelization of the Sphere–Spring System	203
7.2.3	Application to a Virtual Human Hand Model	204
7.2.4	Results	205
7.3	Real-Time Obstacle Avoidance in Dynamic Environments	207
7.3.1	The Scenario	208
7.3.2	Accelerating Distance Queries for Point Clouds	208
7.3.3	Results	211

7.4	3 DOF vs. 6 DOF—Playful Evaluation of Complex Haptic Interactions	213
7.4.1	Haptasha—A Multi-user Haptic Workspace	215
7.4.2	The Design of the Study: A Haptic Game	216
7.4.3	The User Study	219
7.5	Conclusions and Future Work	226
7.5.1	Future Work	227
	References	228

Part IV Every End Is Just a New Beginning

8	Epilogue	235
8.1	Summary	235
8.2	Future Directions	237
8.2.1	Parallelization	238
8.2.2	Point Clouds	238
8.2.3	Natural Interaction	238
8.2.4	Haptics	239
8.2.5	Global Illumination	239
8.2.6	Sound Rendering	240

New Geometric Data Structures for Collision Detection
and Haptics

Weller, R.

2013, XVI, 240 p., Hardcover

ISBN: 978-3-319-01019-9