

Lecture 20:

Physically-Based Animation and PDEs

Computer Graphics
CMU 15-462/15-662, Fall 2015

Last time: Optimization

- **Graphics as optimization**
- **Many complex criteria/constraints**
- **Technique: numerical optimization**
 - **pick initial guess**
 - **ski downhill**
 - **keep fingers crossed!**
- **Today: return to differential equations**
 - **saw ODEs—derivatives in time**
 - **now PDEs—also have derivatives in space**
 - **describe many natural phenomena (water, smoke, cloth, ...)**
 - **recent revolution in CG/visual effects**

Partial Differential Equations (PDEs)

- ODE: Implicitly describe function in terms of its time derivatives
- Like any implicit description, have to solve for actual function
- PDE: Also include space derivatives in description

ODE—rock flies through air

PDE—rock lands in pond

To make a long story short...

- Solving ODE looks like “*add a little velocity each time*”

$$q_{k+1} = q_k + \tau f(q)$$

- Solving a PDE looks like “*take weighted combination of neighbors to get velocity (...and add a little velocity each time)*”

	1	
1	-4	1
	1	

$$q_{k+1} = q_k + \tau f(q)$$

$$f(q)$$

...obviously there is a *lot* more to say here!

Liquid Simulation in Graphics

Losasso, F., Shinar, T., Selle, A. and Fedkiw, R., *"Multiple Interacting Liquids"*

Smoke Simulation in Graphics

S. Weißmann, U. Pinkall. "Filament-based smoke with vortex shedding and variational reconnection"

Cloth Simulation in Graphics

Zhili Chen, Renguo Feng and Huamin Wang, “*Modeling friction and air effects between cloth and deformable bodies*”

Elasticity in Graphics

Irving, G., Schroeder, C. and Fedkiw, R., "Volume Conserving Finite Element Simulation of Deformable Models"

Hair Simulation in Graphics

Danny M. Kaufman, Rasmus Tamstorf, Breannan Smith, Jean-Marie Aubry, Eitan Grinspun,
"Adaptive Nonlinearity for Collisions in Complex Rod Assemblies"

Fracture in Graphics

James F. O'Brien, Adam Bargteil, Jessica Hodgins, "Graphical Modeling and Animation of Ductile Fracture"

Viscoelasticity in Graphics

Chris Wojtan, Greg Turk, "Fast Viscoelastic Behavior with Thin Features"

Snow Simulation in Graphics

Alexey Stomakhin, Craig Schroeder, Lawrence Chai, Joseph Teran, Andrew Selle, “*A Material Point Method For Snow Simulation*”

Definition of a PDE

- Want to solve for a function of time *and* space

$$u(t, x)$$

↑ time ↑ space

- Function given implicitly in terms of derivatives:

$$\dot{u}, \ddot{u}, \frac{d}{dt^3}u, \frac{d}{dt^4}u, \dots$$

any combination of time derivatives

$$\frac{\partial u}{\partial x_1}, \frac{\partial u}{\partial x_2}, \frac{\partial^2 u}{\partial x_1 \partial x_2}, \frac{\partial^m + n u}{\partial x_i^m \partial x_j^n}, \dots$$
 plus any combination of space derivatives

- Example:

$$\dot{u} + uu' = au''$$

(Burgers' equation)

Anatomy of a PDE

- Linear vs. nonlinear: how are derivatives combined?

nonlinear!

$$\dot{u} + uu' = au'' \quad (\text{Burgers' equation})$$

$$\dot{u} = au'' \quad (\text{diffusion equation})$$

- Order: how many derivatives in space & time?

1st order in time

2nd order in space

$$\dot{u} + uu' = au'' \quad (\text{Burgers' equation})$$

2nd order in time

2nd order in space

$$\ddot{u} = au'' \quad (\text{wave equation})$$

- Nonlinear / higher order \Rightarrow HARDER TO SOLVE!

Model Equations

- Fundamental behavior of many important PDEs is well-captured by three model linear equations:

LAPLACE EQUATION (“ELLIPTIC”)

“what’s the smoothest function
interpolating the given boundary data”

“Laplacian” (more later!)

$$\Delta u = 0$$

Solve numerically?

HEAT EQUATION (“PARABOLIC”)

“how does an initial distribution
of heat spread out over time?”

$$\dot{u} = \Delta u$$

WAVE EQUATION (“HYPERBOLIC”)

“if you throw a rock into a pond, how
does the wavefront evolve over time?”

$$\ddot{u} = \Delta u$$

[NONLINEAR + HYPERBOLIC + HIGH-ORDER]

Elliptic PDEs / Laplace Equation

- “What’s the smoothest function interpolating the given boundary data?”

- Conceptually: each value is at the average of its “neighbors”
- Roughly speaking, why is it easier to solve?
- Very robust to errors: just keep averaging with neighbors!

Image from Solomon, Crane, Vouga, “Laplace-Beltrami: The Swiss Army Knife of Geometry Processing”

Parabolic PDEs / Heat Equation

- “How does an initial distribution of heat spread out over time?”

- After a long time, solution is same as Laplace equation!
- Models damping / viscosity in many physical systems

Hyperbolic PDEs / Wave Equation

- “If you throw a rock into a pond, how does the wavefront evolve over time?”

- Errors made at the beginning will persist for a long time! (hard)

How did we do that?

Numerical Solution of PDEs—Overview

- Like ODEs, many interesting PDEs are difficult/impossible to solve analytically—especially if we want to incorporate data (e.g., user interaction)
- Must instead use numerical integration
- Basic strategy:
 - pick a time discretization (forward Euler, backward Euler...)
 - pick a spatial discretization (TODAY)
 - as with ODEs, run a time-stepping algorithm
- Historically, very expensive—only for “hero shots” in movies
- Computers are ever faster...
- More & more use of PDEs in games, interactive tools, ...

Real Time PDE-Based Simulation (Fire)

NVIDIA
Gameworks

Real Time PDE-Based Simulation (Water)

Nuttapong Chentanez, Matthias Müller, "Real-time Eulerian water simulation using a restricted tall cell grid"

Lagrangian vs. Eulerian

- Two basic ways to discretize space: Lagrangian & Eulerian
- E.g., suppose we want to encode the motion of a fluid

LAGRANGIAN

track position & velocity
of moving particles

EULERIAN

track velocity (or flux)
at fixed grid locations

Lagrangian vs. Eulerian—Trade-Offs

■ Lagrangian

- conceptually easy (like polygon soup!)
- resolution/domain not limited by grid
- good particle distribution can be tough
- finding neighbors can be expensive

■ Eulerian

- fast, regular computation
- easy to represent, e.g., smooth surfaces
- simulation “trapped” in grid
- grid causes “numerical diffusion” (blur)
- need to understand PDEs (but you will!)

Mixing Lagrangian & Eulerian

- Of course, no reason you have to choose just one!
- Many modern methods mix Lagrangian & Eulerian:
 - PIC/FLIP, particle level sets, mesh-based surface tracking, Voronoi-based, arbitrary Lagrangian-Eulerian (ALE), ...
- *Pick the right tool for the job!*

Maya Bifrost

Aside: Which Quantity Do We Solve For?

- Many PDEs have mathematically equivalent formulations in terms of different quantities
- E.g., incompressible fluids:
 - *velocity*—how fast is each particle moving?
 - *vorticity*—how fast is fluid “spinning” at each point?
- Computationally, can make a big difference
- *Pick the right tool for the job!*

**Ok, but we're getting *way* ahead of ourselves.
How do we solve *easy* PDEs?**

Numerical PDEs—Basic Strategy

- Pick PDE formulation
 - Which quantity do we want to solve for?
 - E.g., velocity or vorticity?
- Pick spatial discretization
 - How do we approximate derivatives in space?
- Pick time discretization
 - How do we approximate derivatives in time?
 - When do we evaluate forces?
 - Forward Euler, backward Euler, symplectic Euler, ...
- Finally, we have an *update rule*
- Repeatedly solve to generate an animation

Richard Courant

The Laplace Operator

- All of our model equations used the Laplace operator
- Different conventions for symbol:

$$\Delta$$

same symbol used for “change”

$$\nabla^2$$

same symbol used for Hessian!

- *Unbelievably important object showing up everywhere across physics, geometry, signal processing, ...*
- Ok, but what does it mean?
- *Differential operator: eats a function, spits out its “2nd derivative”*
- What does that mean for a function $u: \mathbb{R}^n \rightarrow \mathbb{R}$?
 - divergence of gradient
 - sum of second derivatives
 - “average” curvature

$$\Delta u = \nabla \cdot \nabla u$$
$$\Delta u = \frac{\partial u^2}{\partial x_1^2} + \cdots + \frac{\partial u^2}{\partial x_n^2}$$

Discretizing the Laplacian

- How do we approximate the Laplacian?
- Depends on discretization (Eulerian, Lagrangian, grid, mesh, ...)
- Two extremely common ways in graphics:

(actually, this becomes that)

TRIANGLE MESH

$$\frac{4u_{ij} - u_{i+1,j} - u_{i-1,j} - u_{i,j+1} - u_{i,j-1}}{h^2}$$

$$\frac{1}{2} \sum_j (\cot \alpha_{ij} + \cot \beta_{ij})(u_j - u_i)$$

- Also not too hard on point clouds, polygon meshes, ...

Numerically Solving the Laplace Equation

- Want to solve $\Delta u = 0$
- Plug in one of our discretizations, e.g.,

	c	
d	a	b
	e	

$$\frac{4a - b - c - d - e}{h} = 0$$
$$\iff a = \frac{1}{4}(b + c + d + e)$$

- Oh: if we have a solution, then each value must be the average of the neighboring values.
- How do we solve this?
- One idea: keep averaging with neighbors! (“Jacobi method”)
- Correct, but slow. We’ll discuss faster methods next lecture.

Boundary Conditions for Discrete Laplace

- What values do we use to compute averages near the boundary?

	c	
?	a	b
	e	

$$a = \frac{1}{4}(b + c + ? + e)$$

- A: We get to choose—this is the data we want to interpolate!
- Two basic boundary conditions:
 1. *Dirichlet*—boundary data always set to fixed values
 2. *Neumann*—specify derivative (difference) across boundary
- Also mixed (*Robin*) boundary conditions (and more, in general)

Dirichlet Boundary Conditions

- Let's go back to smooth setting, function on real line
- *Dirichlet* means “prescribe values”
- E.g., $\Phi(0)=a$, $\Phi(1) = b$

- Many possible functions “in between”!

Neumann Boundary Conditions

- *Neumann means “prescribe derivatives”*
- E.g., $\Phi'(0)=u$, $\Phi'(1)=v$

- Again, many possible functions!

Both Neumann & Dirichlet

- Or: prescribe some values, some derivatives
- E.g., $\Phi'(0)=u$, $\Phi(1) = b$

- Q: What about $\Phi'(1)=v$, $\Phi(1) = b$? Does that work?
- Q: What about $\Phi'(0) + \Phi(0) = p$, $\Phi'(1) + \Phi(1) = q$? (*Robin*)

1D Laplace w/ Dirichlet BCs

- 1D Laplace: $\partial^2\Phi/\partial x^2 = 0$
- Solutions: $\Phi(x) = cx + d$
- Q: Can we *always* satisfy given Dirichlet boundary conditions?

- Yes: a line can interpolate any two points.

1D Laplace w/ Neumann BCs

- What about Neumann BCs?
- Q: Can we prescribe the derivative at both ends?

- No! A line has only one slope.
- In general, solution to a PDE may not exist for given BCs.

2D Laplace w/ Dirichlet BCs

- 2D Laplace: $\Delta \Phi=0$
- Q: Can satisfy any Dirichlet BCs? (given data along boundary)

- Yes: Laplace is long-time solution to heat flow
- Data is “heat” at boundary. Then just let it flow...

2D Laplace w/ Neumann BCs

- What about Neumann BCs for $\Delta\Phi=0$?
- Neumann BCs prescribe derivative in normal direction: $n \cdot \nabla\phi$
- Q: Can it always be done? (Wasn't possible in 1D...)
- In 2D, we have the *divergence theorem*:

$$\int_{\partial\Omega} n \cdot \nabla\phi = \int_{\Omega} \nabla \cdot \nabla\phi = \int_{\Omega} \Delta\phi \stackrel{!}{=} 0$$

- Should be called, “what goes in must come out theorem!”
- Can’t have a solution unless the net flux through the boundary is zero.
- Numerical software will *not* always tell you if there’s a problem! (Especially if you wrote it yourself...)

Solving the Heat Equation

- Back to our three model equations, want to solve *heat eqn.*

$$\dot{u} = \Delta u$$

- Just saw how to discretize Laplacian
- Also know how to do time (forward Euler, backward Euler, ...)
- E.g., forward Euler:

$$u^{k+1} = u^k + \Delta u^k$$

- Q: On a grid, what's our overall update now at $u_{i,j}$?

$$u_{i,j}^{k+1} = u^k + \frac{\tau}{h^2} (4u_{i,j}^k - u_{i+1,j}^k - u_{i-1,j}^k - u_{i,j+1}^k - u_{i,j-1}^k)$$

- Not hard to implement! Loop over grid, add up some neighbors.

Solving the Wave Equation

- Finally, wave equation:

$$\ddot{u} = \Delta u$$

- Not much different; now have 2nd derivative in time
- By now we've learned two different techniques:
 - Convert to two 1st order (in time) equations:

$$\dot{u} = v, \quad \dot{v} = \Delta u$$

- Or, use centered difference (like Laplace) in time:

$$\frac{u^{k+1} - 2u^k + u^{k-1}}{\tau^2} = \Delta u^k$$

- Plus all our choices about how to discretize Laplacian.
- *So many choices!* And many, many (*many*) more we didn't discuss.

DEMO: Model PDEs on a Triangle Mesh

**Wait, what about all those
cool fluids and stuff?**

Want to Know More?

- There are some good books:
- And papers:

<http://www.physicsbasedanimation.com/>

- Also, what did the folks who *wrote* these books & papers read?

Next up: solving linear equations

