

Partial Differential Equations for Computer Animation

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Motivation

- Most dynamic effects and physical processes can be described by partial differential equations PDEs
- We give a short overview of a large research field in mathematics and physics applied to the fields of animation and computer graphics
- Goals
 - You know what a PDE is
 - You know PDEs for specific effects
 - You know how to solve these PDEs numerically
 - You can use your knowledge to implement your own effects and animations

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Acknowledgement

- A major part of this slide set and all accompanying demos are courtesy of Matthias Müller, ETH Zurich, NovodeX AG.

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Introductory Example

- Simulate temperature evolution
- One space dimension + time

- Given the temperature distribution $T(x,0)$ at time $t=0$ and wind speed c .
- Find PDE for the temperature evolution $T(x,t)$ at time t !

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Advection

- How does the temperature change in one time step?

$$\frac{-\Delta T}{c\Delta t} \approx \frac{\partial T}{\partial x} \quad |\Delta t \rightarrow 0 \quad \frac{\partial T}{\partial t} = -c \frac{\partial T}{\partial x} \text{ or } T_t = -cT_x$$

- PDE for $T(x,t)$ is 1-d advection (transport) equation.

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Analytical Solution

- Any $T(x,t)$ of the form

$$T(x,t) = f(x-ct)$$

$$\text{solves } T_t = -cT_x$$

- The physical solution also needs to satisfy the initial condition

$$T(x,0) = T_0(x)$$

- Thus, the solution is

$$T(x,t) = T_0(x-ct)$$

- T is obtained by shifting T_0 through a distance ct without any change of shape of T_0 .
- Only simple PDEs can be solved analytically.

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Numerical Solution – Finite Differences

- Sample $T(x,t)$: $T'[i] = T(i \cdot h, t \cdot \Delta t)$, $i \in (1,..,n)$, $t \in (0,1,..)$
- Discretize the derivatives (e.g. first-order backward scheme)

$$T_t = -cT_x \quad \Rightarrow \quad \frac{T^{t+1}[i] - T^t[i]}{\Delta t} = -c \frac{T^t[i] - T^t[i-1]}{h}$$

- Solving for $T^{t+1}[i]$ yields the explicit update rule

$$T^{t+1}[i] = T^t[i] - \Delta t \cdot c \frac{T^t[i] - T^t[i-1]}{h}$$

- Before starting the simulation, initialize $T^0[i]$
- Possible boundary conditions are periodic boundaries

$$T'[0] = T'[n], \quad T'[n+1] = T'[1]$$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Outline

Mathematical Background

What is a PDE?

Types of PDEs

Boundary Conditions

Solution Techniques

Analytical Methods

Numerical Methods

Examples

Advection

Diffusion

The Wave Equation

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Mathematical Definition of a PDE

- Given a function u of two or more independent variables, e.g. $u(x,y,z,t)$
- A Partial Differential Equation (PDE) is an equation that determines the behavior of u in terms of
 - partial derivatives of u , e.g. u_{xy} , u_{tt}
 - u itself and
 - the independent variables, e.g. x, y, z, t
- Example: $u_{tt} = uu_{xy} + x$
- Notation: $u_{tt} = \frac{\partial^2}{\partial t^2} u(t, \dots)$, $u_{xy} = \frac{\partial^2}{\partial x \partial y} u(x, y, \dots)$,

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

PDEs in Physics

- Independent variables are
 - Static Problem: x (1D), x, y (2D), x, y, z (3D)
 - Dynamic Problem: x, t (1D+1) x, y, t (2D+1) x, y, z, t (3D+1)
- Unknown function u can be
 - $u(x, \dots)$ a scalar, e.g. temperature T , density r
 - $\mathbf{u}(x, \dots) = [u(x, \dots), v(x, \dots), w(x, \dots)]^T$ a vector, e.g. displacement \mathbf{u} , velocity \mathbf{v}

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

PDE Classification

- Order
 - Order of PDE = Order of highest partial derivative
- Linear
 - u and its partial derivatives only occur linearly
 - coefficients may be functions of independent variables
- 2nd order linear PDE of 2 independent variables:
$$f_1(x, y)u_{xx} + f_2(x, y)u_{xy} + f_3(x, y)u_{yy} + f_4(x, y)u_x + f_5(x, y)u_y + f_6(x, y)u + f_7(x, y) = 0$$
- Non-linear example
$$u_{xx} \cdot u_{xy} = u$$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

PDE Classification

- Classification of 2nd order linear PDEs
$$A(x, y)u_{xx} + 2B(x, y)u_{xy} + C(x, y)u_{yy} = F(x, y, u, u_x, u_y)$$
- Hyperbolic $B^2 - AC > 0$
- Parabolic $B^2 - AC = 0$
- Elliptic $B^2 - AC < 0$
- Geometric motivation
- Different mathematical and physical behavior
- Determines type of boundary conditions needed
- For more than 2 independent variables use generalized criterion (see textbook)

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

PDE Classification

Hyperbolic

- time-dependent processes
- not evolving to a steady state, reversible
- propagate behavior undiminished, e. g. wave motion

Parabolic

- time-dependent processes
- evolving to a steady state, irreversible
- dissipative, e. g. heat diffusion

Elliptic

- time-independent
- already in steady state

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Boundary Conditions

- Generally, there are many u which solve the PDE
- In physical applications only one solution is expected
- Typically u is only defined in a region D
- The physical solution is required to satisfy certain conditions on the boundary ∂D of D

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Outline

Mathematical Background

- What is a PDE?
- Types of PDEs
- Boundary Conditions

Solution Techniques

- Analytical Methods
- Numerical Methods

Examples

- Advection
- Diffusion
- The Wave Equation

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Analytical Solution Techniques

- Analytical solutions only exist for small and simple problems
 - linear equations, simple geometry, initial and boundary conditions
- Examples for analytical solution techniques (see textbooks):
 - Method of separation of variables
 - Theory of characteristics
 - Green function method
 - Laplace transform
- Real-world problems are typically solved numerically

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Numerical Solution - Overview

Continuous Solution Finite Difference Finite Volume Finite Element Spectral Boundary Element	Finite Difference Finite Volume Finite Element Spectral Boundary Element	Discrete Nodal Values	Explicit solution CG
--	--	-----------------------------	----------------------------

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Discretization

Time derivatives

- Finite-difference methods

Spatial derivatives

- Finite-difference method FDM
- Finite-element method FEM
- Finite-volume method FVM
- Spectral methods
- Boundary element methods
- ...

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

The Finite Difference Method

- Simplest method to understand and implement
- Sample function u on a regular grid, e.g.

$$u[i, j, t] = u(i \cdot h, j \cdot h, t \cdot \Delta t) \quad i \in (1, \dots, n), j \in (1, \dots, m), t \in (0, 1, 2, \dots)$$

- with grid spacing h and time step Δt

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

The Finite Difference Method

- Approximation of the temporal derivative

$$u_t[i, j, t] = \frac{u[i, j, t+1] - u[i, j, t]}{\Delta t} + O(\Delta t)$$

- Approximation of spatial derivatives (three possibilities)

$$u_x[i, j, t] = \frac{u[i+1, j, t] - u[i, j, t]}{h} + O(h) \quad \text{forward scheme}$$

$$u_x[i, j, t] = \frac{u[i, j, t] - u[i-1, j, t]}{h} + O(h) \quad \text{backward scheme}$$

$$u_x[i, j, t] = \frac{u[i+1, j, t] - u[i-1, j, t]}{2h} + O(h^2) \quad \text{central scheme}$$

- If information moves from left to right (as in $u_t = -cu_x$) backward is upwind (upwind is best choice)

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

The Finite Difference Method

- Approximation of higher derivatives

$$u_{xx}[i, j, t] = \frac{u_x[i, j, t] - u_x[i-1, j, t]}{h}$$

$$= \frac{u[i+1, j, t] - 2u[i, j, t] + u[i-1, j, t]}{h^2} + O(h^2)$$

- Higher-order approximations

$$u_x[i, j, t] = \frac{u[i-2, j, t] - 8u[i-1, j, t] + 8u[i+1, j, t] - u[i+2, j, t]}{12h} + O(h^4)$$

$$u_{xx}[i, j, t] = \frac{-u[i-2, j, t] + 16u[i-1, j, t] - 30u[i, j, t] + 16u[i+1, j, t] - u[i+2, j, t]}{12h^2} + O(h^4)$$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

The Finite Difference Method

- PDE becomes system of algebraic equations for the grid values $u[i, j, t]$
- Linear PDE becomes system of linear equations for the grid values $u[i, j, t]$
- Simple stability rule: *Information must not travel more than one grid cell in one time step*
 $c\Delta t < h \rightarrow \Delta t < h/c$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Explicit Schemes – Linear Scalar Advection

- upwind ($c>0$)

$$\frac{u[t+1, i] - u[t, i]}{\Delta t} + c \frac{u[t, i] - u[t, i-1]}{\Delta x} = 0 \quad u[t+1, i] = u[t, i] - c \frac{\Delta t}{\Delta x} (u[t, i] - u[t, i-1])$$

- downwind ($c>0$)

$$\frac{u[t+1, i] - u[t, i]}{\Delta t} + c \frac{u[t, i+1] - u[t, i]}{\Delta x} = 0 \quad u[t+1, i] = u[t, i] - c \frac{\Delta t}{\Delta x} (u[t, i+1] - u[t, i])$$

- centered (Forward time centered space FTCS)

$$\frac{u[t+1, i] - u[t, i]}{\Delta t} + c \frac{u[t, i+1] - u[t, i-1]}{2\Delta x} = 0 \quad u[t+1, i] = u[t, i] - c \frac{\Delta t}{2\Delta x} (u[t, i+1] - u[t, i-1])$$

- Leap-frog

$$\frac{u[t+1, i] - u[t-1, i]}{2\Delta t} + c \frac{u[t, i+1] - u[t, i-1]}{2\Delta x} = 0 \quad u[t+1, i] = u[t-1, i] - c \frac{\Delta t}{\Delta x} (u[t, i+1] - u[t, i-1])$$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Explicit Schemes – Linear Scalar Advection

- Lax-Wendroff

$$u[t+1, i] = u[t, i] - c \frac{\Delta t}{2\Delta x} (u[t, i+1] - u[t, i-1]) + \frac{1}{2} \left(c \frac{\Delta t}{\Delta x} \right)^2 (u[t, i+1] - 2u[t, i] + u[t, i-1])$$

- Beam-Warming ($c>0$)

$$u[t+1, i] = u[t, i] - c \frac{\Delta t}{2\Delta x} (3u[t, i] - 4u[t, i-1] + u[t, i-2]) + \frac{1}{2} \left(c \frac{\Delta t}{\Delta x} \right)^2 (u[t, i] - 2u[t, i-1] + u[t, i-2])$$

- Lax-Friedrich

$$u[t+1, i] = \frac{1}{2} (u[t, i+1] - u[t, i-1]) - c \frac{\Delta t}{2\Delta x} (u[t, i+1] - u[t, i-1])$$

- CFL number (Courant-Friedrichs-Lowy), important in stability analysis

$$s = c \frac{\Delta t}{\Delta x}$$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Outline

Mathematical Background

- What is a PDE?
- Types of PDEs
- Boundary Conditions

Solution Techniques

- Analytical Methods
- Numerical Methods

Examples

- Advection
- Diffusion
- The Wave Equation

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Finite Differences Solution

- The update rule in 2D

$$T^{t+1}[i, j] = T^t[i, j] - \Delta t \left(c_x \frac{T[i, j] - T[i-1, j]}{h} + c_y \frac{T[i, j] - T[i, j-1]}{h} \right)$$

- Make the wind velocity a function of the location

$$T_t = -\mathbf{c}(x, y) \cdot \nabla T$$

- T is advected by a general wind field
- Use velocity array, replace c_x by $c_x[i, j]$ and c_y by $c_y[i, j]$
- PDE still first order and linear

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Advection in 2D and 3D

- For 1D advection we had $T_t = -c T_x$

- In 2D and 3D, speed \mathbf{c} is a vector with direction \mathbf{n}_c and length c

- We have the spatial derivative of T in direction \mathbf{n}_c

$$\frac{\partial T}{\partial \mathbf{n}_c} = \mathbf{n}_c \cdot \nabla T, \quad \text{in 2D: } \nabla T = \begin{bmatrix} T_x \\ T_y \end{bmatrix}, \quad \nabla = \begin{bmatrix} \frac{\partial}{\partial x} \\ \frac{\partial}{\partial y} \end{bmatrix}$$

Nabla operator

- Thus, we have $T_t = -c(\mathbf{n}_c \cdot \nabla T)$

- Since $\mathbf{c} = c \mathbf{n}_c$ the general advection PDE reads

$$T_t = -\mathbf{c} \cdot \nabla T$$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Diffusion in 1D

- The density $r(x)$ describes the concentration of a substance in a tube with cross section A .

- Conduction law: The mass flow through an area A (flux) is proportional to the gradient of the density normal to A :

$$\frac{dm}{dtA} = \frac{dr(x)Adx}{dtA} = k \mathbf{r}_x|_{x+dx} - k \mathbf{r}_x|_x$$

Conductivity

$$\mathbf{r}_t = k \frac{\mathbf{r}_x|_{x+dx} - \mathbf{r}_x|_x}{dx} = k \mathbf{r}_{xx}$$

$$\mathbf{r}_t = k \mathbf{r}_{xx}$$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Diffusion in 3D

- The diffusion PDE in 3D

$$\mathbf{r}_t = k(\mathbf{r}_{xx} + \mathbf{r}_{yy} + \mathbf{r}_{zz}) = k \nabla^2 \mathbf{r} = k \Delta \mathbf{r}$$

Laplace operator

- Intuition for second spatial derivatives

- Constant concentration gradient $\mathbf{r}(x) = a + bx$ has no effect

Flux but no change

Flux and positive change

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

The 1D Wave Equation

- Function $u(x)$ is displacement of the string normal to x-axis
- Assuming small displacements and constant stress s
- Force acting normal to cross section A is $f = sA$
- Component in u -direction $f_u \approx sAu_x$
- Newton's 2nd law for an infinitesimal segment

$$(\mathbf{r}Adx)u_{tt} = sAu_x|_{x+dx} - sAu_x|_x \quad \Rightarrow \quad \mathbf{r}u_{tt} = s u_{xx}$$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Finite Differences Solution

- The update rule in 2D

$$\mathbf{r}^{t+1}[i, j] = \mathbf{r}^t[i, j] + \Delta t k \frac{\mathbf{r}[i+1, j] + \mathbf{r}[i-1, j] + \mathbf{r}[i, j+1] + \mathbf{r}[i, j-1] - 4\mathbf{r}[i, j]}{h^2}$$

- Intuition:

If the average concentration of the neighbor cells is larger than the concentration of the cell, its concentration increases and vice versa.

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Analytical Solution

- For the string we have $\mathbf{r}u_{tt} = s u_{xx}$

- The standard form is $u_{tt} = c^2 u_{xx}$ where $c = \sqrt{\frac{s}{?}}$

- with the analytical solution
 $a \cdot f(x+ct) + b \cdot f(x-ct)$

- so c is the speed with which waves travel

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

2D Wave Equation

- The wave equation in 2D

$$u_{tt} = c^2(u_{xx} + u_{yy}) = c^2 \nabla^2 u = c^2 \Delta u$$

- Waves propagate with velocity c
- For the vibrating string we have $c^2 = s/r$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Finite Differences Solution

- The update rule in 2D

$$v^{t+1}[i, j] = v^t[i, j] + \Delta t c^2 \frac{u[i+1, j] + u[i-1, j] + u[i, j+1] + u[i, j-1] - 4u[i, j]}{h^2}$$

$$u^{t+1}[i, j] = u^t[i, j] + \Delta t v^{t+1}[i, j]$$

- Very simple to implement
- Yields cool water surface animation
- Boundary conditions assuming $i \in \{1, \dots, n\}$
 - Periodic: $u[0, j] = u[n, j], u[n+1, j] = u[1, j]$
 - Mirror: $u[0, j] = u[1, j], u[n+1, j] = u[n, j]$
- Analog for j

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Demo

- Combination of wave equation, diffusion, advection (1D)

$$u_{tt} = -c_w^2 u_{xx} \quad \text{wave equation}$$

$$u_t = c_d u_{xx} \quad \text{diffusion}$$

$$u_t = -c_a u_x \quad \text{advection}$$

- Explicit Leap-frog integration

$$v^{t+1} = v^t + \Delta t c_w^2 \nabla^2 u^t$$

$$u^{t+1} = u^t + \Delta t (v^{t+1} + c_d \nabla^2 u^t - c_a \nabla u^t)$$

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory

Literature

- Alan Jeffrey, „Applied Partial Differential Equations – An Introduction,“ Academic Press, Amsterdam, ISBN 0-12-382252-1
- John D. Anderson, „Computational Fluid Dynamics – The Basics with Applications,“ McGraw-Hill Inc., New York, ISBN 0-07-001685-2

University of Freiburg - Institute of Computer Science - Computer Graphics Laboratory