

Lecture XI: Fluid Simulation

(based on “Fluid Simulation” course notes from SIGGRAPH 2007)

Example: Fluid Simulation

<https://youtu.be/F5KuP6qEuew>

Coupled Particle System

- Particles interact with each other depending on their spatial relationship.
 - these relationships are **dynamic**, so geometric and topological changes can take place.
- Each particle p_i has a potential energy E_{Pi} .
 - The sum of the pairwise potential energies between the particle p_i and the other particles.

$$E_{Pi} = \sum_{j \neq i} E_{Pij}$$

Coupled Particle System

- The force f_i applied on the particle at position p_i is

$$f_i = -\nabla_{p_i E_{Pi}} = -\sum_{j \neq i} \nabla_{p_i E_{Pij}}$$

where $\nabla_{p_i E_{Pi}} = \left(\frac{dE_{Pi}}{dx_i}, \frac{dE_{Pi}}{dy_i}, \frac{dE_{Pi}}{dz_i} \right)$

- Reducing computational costs by **localizing**.
 - potential energies weighted according to distance to particle.

Smoothed Particle Hydrodynamics (SPH)

- Any quantity A at any point r is given by

$$A(r) = \sum_j m_j \frac{A_j}{\rho_j} W(|r - r_j|, h)$$

- W : smoothing kernel
- ρ_j : particle density
 - usually Gaussian function or cubic spline.
- h : smoothing length.

- Example: the density can be calculated as

$$\rho(r) = \sum_j m_j W(|r - r_j|, h)$$

- Applied to pressure and viscosity forces.
- External forces are applied directly to the particles.

http://www.nuigalway.ie/media/publicsub-sites/engineering/images/bio_sphkernel1.jpg

http://rnd-zimmer.de/images/sph_particles2.png

Smoothed Particle Hydrodynamics

- Derivatives of quantities: by derivatives of W :

$$\nabla A(r) = \sum_j m_j \frac{A_j}{\rho_j} \nabla W(|r - r_j|, h)$$

- Varying $h \Leftrightarrow$ tunes the resolution of a simulation locally.
 - Typically use a **large length** in **low particle** density regions and vice versa.
- **Pro:** easy to conserve mass (constant number of particles).
- **Con:** difficult to maintain material **incompressibility**.

Reminder: Navier-Stokes Equations

- Representing the **conservation of mass** and momentum for an **incompressible** fluid ($\nabla \cdot \vec{u} = 0$):

$$\underbrace{\rho \left(\frac{D\vec{u}}{Dt} + \vec{u} \cdot \nabla \vec{u} \right)}_{\begin{array}{c} \text{Material Derivative} \\ \text{Unsteady acceleration} \end{array}} = \underbrace{\nu \nabla \cdot (\nabla \vec{u})}_{\text{Convective acceleration}} - \underbrace{\nabla p}_{\text{Viscosity}} + \underbrace{\vec{f}}_{\text{Pressure gradient}} + \underbrace{\vec{f}}_{\text{External body forces}}$$

- p : pressure field
- ν : kinematic viscosity.
- f : body force per density (usually just gravity ρg).

Reduced form

- No Viscosity:

$$\rho(\vec{u}_t + \vec{u} \cdot \nabla \vec{u}) = -\nabla p + \vec{f}$$

- Incompressibility:

$$\nabla \cdot \vec{u} = 0$$

- Denoted as Euler equations.

- Solid-wall boundary conditions: $\vec{u} \cdot \hat{n} = 0$

- There is no velocity on the boundary!
- Bouncing creates force\impulse.
- Relate: shooting up and falling own.

Splitting

- Consider PDE:

$$\frac{dq}{dt} = a(q) + b(q)$$

- Solution mechanism: one after the other:

$$q'(t) = q(t) + \Delta t a(q)$$
$$q'(t + \Delta t) = q'(t) + \Delta t b(q')$$

- First-order accurate
- **Good for:** when solving separately is much easier.

$$\rho \left(\frac{D\vec{u}}{Dt} \right) = -\nabla p + \vec{f}$$

Discrete inviscid NS Equations

- Three split steps in each iteration:
- Advection: $\frac{D\vec{u}}{Dt} = 0$.
- Body forces: $u_t = \vec{f}$.
- Pressure and incompressibility:

$$\begin{aligned}\rho u_t + \nabla p &= 0 \text{ so that} \\ \nabla \cdot \vec{u} &= 0\end{aligned}$$

Discrete inviscid NS Equations

- For each time step:
- $U(t)$: all discrete values of \vec{u} . F for \vec{f} .
 - $U^A = \text{advect}(U(t), \Delta t, U(t))$ (Advection)
 - $U^B = U^A + \Delta t F$ (Body forces)
 - $U(t + \Delta t) = \text{project}(U^B, \Delta t)$ (Pressure and incompressibility)

MAC Grid

- Marker-and-Cell
- Different values are stored in different locations
- Advantages:
 - Stability
 - Staggered instead of collocated.

MAC Grid

- In our case:
 - **Velocities**: on mid-edges
 - Each dimension $\vec{u} = (u, v, w)$ on each type of mid-edge!
 - **Pressures**: in mid cells.
 - **Interpolation**: by bilinear\trilinear functions.

Derivatives

- Central differences:

$$\frac{\partial u}{\partial x} \approx \frac{u_{i+1/2} - u_{i-1/2}}{\Delta x}$$

- Derivatives of mid-edges live on grid centers.
- And vice versa.

Interpolation

Interpolation

Interpolation

Advection

- Continuous equation:

$$\frac{Dq}{Dt} = q_t + \vec{u} \cdot \nabla q = 0$$

- Naïve discretization:

$$\frac{q_i(t + \Delta t) - q_i(t)}{\Delta t} + (u_i, v_i, w_i) \frac{q_{i+1}(t) - q_{i-1}(t)}{2\Delta x}$$

- Conditionally **unstable**!

- Will blow up for every Δt .

Semi-Lagrangian

- Recall that $\frac{Dq}{Dt} = 0$ is trivial for Lagrangian particles.
- **Insight:** if we have $q(t)$ at some grid point x_2 with velocity \vec{u} it was **advected** from another point x_1 in the grid:

$$\vec{u} = \frac{x_2 - x_1}{\Delta t}$$

- Value $q(t)$ at x_2 = value $q(t - \Delta t)$ in x_1 .
- Getting $q(t - \Delta t)$ in x_1 from bi\trilinear interpolation.

Semi-Lagrangian

Extrapolation

- Position x_1 might be outside of the fluid
- We need to extrapolate the flow field to be defined everywhere.
- Grid boundaries: “no-stick” condition: $\vec{u} \cdot \hat{n} = 0$
 - More simply in our case: just $\vec{u} = 0$ outside.
- In grid, outside of fluid: more complicated...
 - Basic idea: closest-neighbor interpolation.

$$\rho u_t + \nabla p = 0 \text{ s.t. } \nabla \cdot \vec{u} = 0$$

Incompressibility

- Let us take the divergence on $\rho u_t + \nabla p = 0$:

$$\nabla \cdot \rho \frac{\partial u}{\partial t} + \nabla \cdot \nabla p = 0 \rightarrow$$

$$\rho \frac{\partial}{\partial t} (\nabla \cdot u) + \nabla \cdot \nabla p = 0$$

- That's because " $\frac{\partial}{\partial t}$ " and " $\nabla \cdot$ " work on independent variables and therefore commute.

Incompressibility

- We need to solve for $\nabla \cdot \vec{u} = 0$
 - Pressure is solved for to make this happen.
- Idea: discretize $\rho \frac{\partial}{\partial t} (\nabla \cdot u) + \nabla \cdot \nabla p = 0$ as

$$\nabla \cdot \nabla p = -\rho \frac{(\nabla \cdot u)(t + \Delta t) - (\nabla \cdot u)(t)}{\Delta t}$$

- As we want $(\nabla \cdot u)(t + \Delta t) = 0$ we solve for:

$$\Delta p = \rho \frac{(\nabla \cdot u)(t)}{\Delta t}$$

The Discrete Divergence

- Lives in faces (like pressure)

$$\nabla \cdot \vec{u} \approx \frac{u_{i+1/2} - u_{i-1/2}}{\Delta x} + \frac{v_{j+1/2} - v_{j-1/2}}{\Delta x} + \dots$$

- Laplacian of pressure is similar:

$$\Delta p \approx \frac{p_{i,j} - p_{i-1,j}}{\Delta x} + \frac{p_{i,j} - p_{i+1,j}}{2\Delta x} + \dots$$

- Need to solve for pressure and consequently velocity.
 - Details are a bit nasty (Section 4.3 of notes)

$$\rho u_t + \nabla p = 0 \text{ s.t. } \nabla \cdot \vec{u} = 0$$

Velocity from pressure

- The discretization of

$$u_t = -\frac{1}{\rho} \nabla p$$

- Becomes $u(t + \Delta t) = u(t) - \frac{\Delta t}{\rho} (p_{i+1} - p_{i-1})$
 - And similarly for every dimension.
- The advantage of MAC: gradient of pressures lives on mid-edges, like velocities!

Fluid Surface Conditions

- “Ghost” pressure for solid walls:

$$p_{i+1} = p_i + \frac{\rho \Delta x}{\Delta t} u_{i+1/2}$$

- Just inverting the pressure equation.
- For free boundary (water surface): $p_i = 0$.

Linear Equations

- End up with a sparse set of linear equations to solve for pressure
 - Matrix is symmetric positive (semi-)definite
- In 3D on large grids, direct methods unsatisfactory
- Instead use Preconditioned Conjugate Gradient, with Incomplete Cholesky preconditioner

Discrete Boundaries

- Grid cells are either solid, fluid, or empty.

Voxelization is Suboptimal

- “8-bit water”
 - Waves less than a grid cell high aren’t “seen” by the fluid solver – thus they don’t behave right
 - Strangely textured surface
- Solid wall artifacts:
 - If boundary not grid-aligned, noticeable geometric error.
 - Slopes are turned into stairs.

Marker Particles

- Simplest approach is to use marker particles
- Sample fluid volume with particles $\{x_p\}$
- At each time step, mark grid cells containing any marker particles as **Fluid**, rest as **Empty** or **Solid**
- Advect particles with velocity:

$$\frac{Dx_p}{Dt} = 0$$

Rendering Marker Particles

- Need to wrap a surface around the particles
 - e.g. blobbies, or Zhu & Bridson '05
- Problem: rendered surface has bumpy detail that the fluid solver doesn't have access to
 - The simulation can't animate that detail properly if it can't "see" it.
- Result: looks fine for splashy, noisy surfaces, but fails on smooth, glassy surfaces.

Level Sets

- Model a function $\phi(x)$ on the grid so that the fluid boundaries are at $\phi(x) = 0$
- In particular, best behaved type of implicit surface function is signed distance:

$$\phi(x) = \begin{cases} dist(x, surface) & x \text{ outside} \\ -dist(x, surface) & x \text{ inside} \end{cases}$$

- e.g. the book [Osher&Fedkiw'02]

Surface Capturing

- Evolving $\phi(x)$ on the grid by advection as well.
- The surface ($\phi(x) = 0$) moves at the velocity of the fluid
- Topological changes automatically inferred.

$$\frac{D\phi}{Dt} = 0$$

Reinitializing

- Advecting $\phi(x)$ this way doesn't preserve signed distance property
 - Eventually gets badly distorted
 - Causes problems particularly for extrapolation, also for accuracy in general
- Reinitialize: recompute distance to surface every once in a while.
 - Ideally shouldn't change surface at all, just values in the volume