

CIS 410/510:

Advection

Quiz #2

- Focal point this time: minimal noise
 - At home? – use Zoom chat
 - In class? – come to the front
- Canvas folks:
 - Hyperlink in quiz (also full link)
- Let's look at the quiz

Advection

One Example Flow Vis Technique

- <https://svs.gsfc.nasa.gov/4644>

Advection

ad·vec·tion (ăd-vĕk'shĕn)

n.

1. The transfer of a property of the atmosphere, such as heat, cold, or humidity, by the horizontal movement of an air mass: *Today's temperatures were higher due to the advection of warm air into the region.*
2. The rate of change of an atmospheric property caused by the horizontal movement of air.
3. The horizontal movement of water, as in an ocean current.

[Latin *advectiō*, *advectiōn-*, act of conveying, from *advectus*, past participle of *advehēre*, to carry to : *ad-*, *ad-* + *vehēre*, to carry; see *wegh-* in Indo-European roots.]

Particle Advection is the Foundation to Many Visualization Algorithms

LERPing Vectors

- LERP = Linear intERPolate
- Goal: interpolate vector between A and B
- Consider vector X, where $X = B - A$
- $A + t^*(B - A) = A + t^*X$
- Takeaway:
 - you can LERP the components individually
 - the above provides motivation for why this works

Quiz Time: LERPing Vectors

$$F(10,13) = (1,1)$$

$$F(11,13) = (6,1)$$

Answer: (-0.4, 2.9)

What is value of
 $F(10.3, 12)$?

$$F(10,12) = (-1, 2)$$

$$F(11,12) = (1,5)$$

Overview of Advection Process

- Place a massless particle at a seed location
- Displace the particle according to the vector field
- Result is an “integral curve” corresponding to the trajectory the particle travels
- Math gets tricky

What would be the difference between a massless and “mass-ful” particle?

Formal Definition for Particle Advection

- Output is an integral curve, S , which follows trajectory of the advection
- $S(t) = \text{position of curve at time } t$
 - $S(t_0) = p_0$
 - t_0 : initial time
 - p_0 : initial position
 - $S'(t) = v(t, S(t))$
 - $v(t, p)$: velocity at time t and position p
 - $S'(t)$: derivative of the integral curve at time t

This is an ordinary differential equation (ODE)

The Integral Curve from Particle Advection Is Calculated Iteratively

Many possible criteria for ShouldContinue.

$$S(t_0) = p_0$$

For now, assume fixed number of steps.

```
while (ShouldContinue())
```

```
{
```

$$S(t_i) = \text{AdvanceStep}(S(t_{(i-1)})$$

```
}
```

Integral Curve Calculation with a Fixed Number of Steps

```
S0 = P0
```

```
for (int i = 1 ; i < numSteps ; i++)
```


```
{
```

```
 Si = AdvanceStep(S(i-1))
```

```
}
```

How to do an advance?

AdvanceStep Goal: to Calculate S_i from $S_{(i-1)}$

This picture is misleading:
steps are typically much smaller

AdvanceStep Overview

- Think of AdvanceStep as a function:
 - Input arguments:
 - $S_{(i-1)}$: Position, time
 - Output arguments:
 - S_i : New position, new time (later than input time)
 - Optional input arguments:
 - More parameters to control the stepping process

AdvanceStep Overview

- Different numerical methods for implementing AdvanceStep:
 - Simplest version: Euler step
 - Most common: Runge-Kutta-4 (RK4)
 - Several others as well

Euler Method

- Most basic method for solving an ODE
- Idea:
 - First, choose step size: h
 - Second, `AdvanceStep(p_i , t_i)` returns:
 - New position: $p_{i+1} = p_i + h * v(t_i, p_i)$
 - New time: $t_{i+1} = t_i + h$

Quiz Time: Euler Method

- Euler Method:
 - New position: $p_{i+1} = p_i + h * v(t_i, p_i)$
 - New time: $t_{i+1} = t_i + h$
- Let $h=0.01s$
- Let $p_0 = (1, 2, 1)$
- Let $t_0 = 0s$
- Let $v(p_0, t_0) = (-1, -2, -1)$
- What is (p_1, t_1) if you are using the Euler method?

Answer: $((0.99, 1.98, 0.99), 0.01)$

Quiz Time #2: Euler Method

- Euler Method:
 - New position: $p_{i+1} = p_i + h * v(t_i, p_i)$
 - New time: $t_{i+1} = t_i + h$
- Let $h=0.01s$
- Let $p_1 = (0.99, 1.98, 0.99)$
- Let $t_1 = 0.01s$
- Let $v(p_1, t_1) = (1, 2, 1)$
- What is (p_2, t_2) if you are using the Euler method?

Answer: $((1, 2, 1), 0.02)$

Quiz Time #3: Euler Method

- Euler Method:
 - New position: $p_{i+1} = p_i + h * v(t_i, p_i)$
 - New time: $t_{i+1} = t_i + h$
- Let $h=0.01s$
- Let $p_2 = (1, 2, 1)$
- Let $t_2 = 0.02s$
- Let $v(p_2, t_2) = (1, 0, 0)$
- What is (p_3, t_3) if you are using the Euler method?

Answer: ((1.01, 2, 1), 0.03)

Euler Method: Pros and Cons

- Pros:
 - Simple to implement
 - Computationally very efficient
- (quiz) Cons:
 - Prone to inaccuracy
- Above statements are an oversimplification:
 - Can be very accurate with small steps size, but then also very inefficient
 - Can be very fast, but then also inaccurate

Quiz Time

- You want to perform a particle advection
- What inputs do you need?
 - Velocity field
 - Step size
 - Termination criteria / # of steps
 - Initial seed position / time

Quiz Time

- Write down pseudo-code to do advection with an Euler step:
 - Initial seed location: (0,0,0)
 - Initial seed time: 0s
 - Step size = 0.01s
 - Velocity field: v
 - Termination criteria: advance 0.1s (take 10 steps)
 - Function to evaluate velocity:
 - EvaluateVelocity(position, time)

Quiz Time (answer)

```
S[0] = (0,0,0);  
time = 0;  
for (int i = 0 ; i < 10 ; i++)  
{  
 S[i+1] = S[i]+h*EvaluateVelocity(S[i], time);  
 time += h;  
}
```

Runge-Kutta Method (RK4)

- Most common method for solving an ODE
- Definition:
 - First, choose step size, h
 - Second, AdvanceStep(p_i, t_i) returns:
 - New position: $p_{i+1} = p_i + (1/6) * h * (k_1 + 2k_2 + 2k_3 + k_4)$
 - $k_1 = v(t_i, p_i)$
 - $k_2 = v(t_i + h/2, p_i + h/2 * k_1)$
 - $k_3 = v(t_i + h/2, p_i + h/2 * k_2)$
 - $k_4 = v(t_i + h, p_i + h * k_3)$
 - New time: $t_{i+1} = t_i + h$

Physical interpretation of RK4

- New position: $p_{i+1} = p_i + (1/6) * h * (k_1 + 2k_2 + 2k_3 + k_4)$

- $k_1 = v(t_i, p_i)$

- $k_2 = v(t_i + h/2, p_i + h/2 * k_1)$

- $k_3 = v(t_i + h/2, p_i + h/2 * k_2)$

- $k_4 = v(t_i + h, p_i + h * k_3)$

- $v(t_i + h, p_i + h * k_3) = k_4$

Evaluate 4 velocities, use combination
to calculate p_{i+1}

Quiz time: Runge-Kutta 4

- Just kidding

Runge-Kutta vs Euler

- Euler Method:
 - “1st order numerical method for solving ordinary differential equations (ODEs)”
→ error per step is $O(h^2)$, total error is $O(h)$
- Runge-Kutta:
 - “4th order numerical method for solving ODEs”
→ error per step is $O(h^5)$, total error is $O(h^4)$
- Oversimplification: all of RK4’s “look-aheads” prevents you from stepping too far into the wrong place

h is small, so h^x is smaller still

Quiz Time: RK4 vs Euler

- Let $h=0.01s$
 - How many velocity field evaluations for RK4 to advance 1s?
 - How many velocity field evaluations for Euler to advance 1s?

400 for RK4, 100 for Euler

Quiz Time: RK4 vs Euler

- Let $h=0.01$ for an RK4
- What h for Euler to achieve similar accuracy?
- Error for RK4 is: $O(1e-2^4) = O(1e-8)$
- Error for Euler is: $O(h)$ --- $\rightarrow h=1e-8$
- What is the ratio of velocity evaluations for Euler to achieve same accuracy?

250000X more for Euler

Other ODE solvers

- Adams/Bashforth, Dormand/Prince are also used
- Idea: adaptive step size
 - If the field is homogeneous, then take a bigger step size (bigger h)
 - If the field is heterogeneous, then take a smaller step size
- Quiz: why would you want to do this?

Answer: great accuracy at reduced computational cost

Termination criteria

- Time

Termination criteria

- Time
- Distance

Termination criteria

- Time
- Distance
- Number of steps
 - Same as time?
- Other advanced criteria, based on particle advection purpose

Other reasons for advection termination

- Exit the volume

Other reasons for advection termination

- Advect into a sink

Steady Versus Unsteady State

- Unsteady state: the velocity field evolves over time
- Steady state: the velocity field has reached steady state and remains unchanged as time evolves

Most Common Particle Advection Technique: Streamlines / Pathlines

- Idea: plot the entire trajectory of the particle all at one time

Streamlines in the “fish tank”

Streamline vs Pathlines

- Streamlines: plot trajectory of a particle from a steady state field
- Pathlines: plot trajectory of a particle from an unsteady state field
- Quiz: most common configuration?
 - Neither!!
 - Pretend an unsteady state field is actually steady state and plot streamlines from one moment in time.
- Quiz: why would anyone want to do this?
 - (answer: performance)

Pathlines in the real world

Lots more to talk about

- How do we pragmatically deal with unsteady state flow (velocities that change over time)?
- More visualization algorithms based on particle advection
- Stability of results

Dealing with Steady State Velocities

- Euler Method (unsteady):
 - New position: $p_{i+1} = p_i + h * v(t_i, p_i)$
 - New time: $t_{i+1} = t_i + h$
- Euler Method (steady):
 - New position: $p_{i+1} = p_i + h * v(t_0, p_i)$
 - New time: $t_{i+1} = t_i + h$

Unsteady vs Steady: RK4

- Unsteady:

- New position: $p_{i+1} = p_i + (1/6) * h * (k_1 + 2k_2 + 2k_3 + k_4)$

- $k_1 = v(t_i, p_i)$

- $k_2 = v(t_i + h/2, p_i + h/2 * k_1)$

- $k_3 = v(t_i + h/2, p_i + h/2 * k_2)$

- $k_4 = v(t_i + h, p_i + h * k_3)$

- New time: $t_{i+1} = t_i + h$

Unsteady vs Steady: RK4

- Steady:

- New position: $p_{i+1} = p_i + (1/6)*h*(k_1 + 2k_2 + 2k_3 + k_4)$

- $k_1 = v(t_0, p_i)$

- $k_2 = v(t_0, p_i + h/2*k_1)$

- $k_3 = v(t_0, p_i + h/2*k_2)$

- $k_4 = v(t_0, p_i + h*k_3)$

- New time: $t_{i+1} = t_i + h$