

Fluid dynamics

- Math background
- Physics
- Simulation
- Related phenomena
- Frontiers in graphics
- Rigid fluids

Fields

- Domain
 $\Omega \subseteq \mathbf{R}^2$
- Scalar field
 $f : \Omega \rightarrow \mathbf{R}$
- Vector field
 $\mathbf{f} : \Omega \rightarrow \mathbf{R}^2$

Types of derivatives

- Derivatives measure how something changes due to its parameters
- Temporal derivatives $\frac{\partial f}{\partial t}$
- Spatial derivatives
 - gradient operator $\nabla f = \left[\frac{\partial f}{\partial x}, \frac{\partial f}{\partial y} \right]^T$
 - divergence operator $\nabla \cdot \mathbf{f} = \frac{\partial \mathbf{f}^x}{\partial x} + \frac{\partial \mathbf{f}^y}{\partial y}$
 - Laplacian operator $\nabla^2 f = \nabla \cdot (\nabla f) = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$

- Math background

- Physics

- Simulation
- Related phenomena
- Frontiers in graphics
- Rigid fluids

Representation

~~"Coffee cup"~~ equation

Navier-Stokes

Momentum
equation

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

Incompressibility
condition

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

\mathbf{u} : velocity
 p : pressure
 s : kinematic viscosity
 \mathbf{f} : body force
 ρ : fluid density

Momentum equation

- Each particle represents a little blob of fluid with mass m , a volume V , and a velocity \mathbf{u}
- The acceleration of the particle

$$\mathbf{a} \equiv \frac{D\mathbf{u}}{Dt}$$

- The Newton's law

$$m \frac{D\mathbf{u}}{Dt} = \mathbf{F}$$

Forces acting on fluids

- Gravity: mg
- Pressure: $-\nabla p$
 - Imbalance of higher pressure
- Viscosity: $\mu \nabla \cdot \nabla \mathbf{u}$
 - Force that makes particle moves at average speed
 - dynamic viscosity coefficient: μ

Momentum equation

The movement of a blob of fluid

$$m \frac{D\mathbf{u}}{Dt} = m\mathbf{g} - V\nabla p + V\mu\nabla \cdot \nabla \mathbf{u}$$

Divide by volume

$$\rho \frac{D\mathbf{u}}{Dt} = \rho\mathbf{g} - \nabla p + \mu\nabla \cdot \nabla \mathbf{u}$$

Rearrange equation giving Navier-Stoke

$$\frac{D\mathbf{u}}{Dt} + \frac{1}{\rho}\nabla p = \mathbf{g} + s\nabla \cdot \nabla \mathbf{u}$$

Lagrangian v.s. Eulerian

- Lagrangian point of view describes motion as points travel around space over time
- Eulerian point of view describes motion as the change of velocity field in a stationary domain
- Lagrangian approach is conceptually easier, but Eulerian approach makes the spatial gradient easier to compute / approximate

Material derivative

$$\frac{Dq}{Dt} = \frac{\partial q}{\partial t} + u \frac{\partial q}{\partial x} + v \frac{\partial q}{\partial y} + w \frac{\partial q}{\partial z}$$

$$\frac{d}{dt} q(t, \mathbf{x}) = \frac{\partial q}{\partial t} + \nabla q \cdot \frac{d\mathbf{x}}{dt}$$

$$= \frac{\partial q}{\partial t} + \nabla q \cdot \mathbf{u}$$

$$= \frac{Dq}{Dt}$$

Advection

- Advection describe how quantity, q , moves with the velocity field \mathbf{u}
- Density

$$\frac{D\rho}{Dt} = \frac{\partial \rho}{\partial t} + \mathbf{u} \cdot \nabla \rho$$

- Velocity

$$\frac{D\mathbf{u}}{Dt} = \frac{\partial \mathbf{u}}{\partial t} + \mathbf{u} \cdot \nabla \mathbf{u}$$

Advection

momentum
equation

$$\frac{D\mathbf{u}}{Dt} + \frac{1}{\rho} \nabla p = \mathbf{g} + s \nabla \cdot \nabla \mathbf{u}$$

Advection Projection Diffusion Body force

$$\downarrow \qquad \downarrow \qquad \downarrow \qquad \downarrow$$
$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

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

Density advection

$$\frac{\partial \rho}{\partial t} = -(\mathbf{u} \cdot \nabla) \rho$$

Velocity advection

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

$$\text{s.t. } \nabla \cdot \mathbf{u} = 0$$

Projection

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

Advection Projection Diffusion Body force

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

Divergence free

$\nabla \cdot \mathbf{u} > 0?$

$\nabla \cdot \mathbf{u} < 0?$

Divergence free

$$\nabla \cdot \mathbf{u} \neq 0$$

Projection

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

$$\text{s.t. } \nabla \cdot \mathbf{u} = 0$$

Diffusion

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

↓ ↓ ↓ ↓

Advection Projection Diffusion Body force

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

High viscosity fluids

Dropping viscosity

- Viscosity plays a minor role in most fluids
- Numeric methods introduce errors which can be physically reinterpreted as viscosity
- Fluid with no viscosity is called “inviscid”

Body force

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

↓ ↓ ↓ ↓

Advection Projection Diffusion Body force

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

External forces

- Gravity
- Heat
- Surface tension
- User-specified forces (stirring coffee)

Boundary conditions

- Solid walls
 - The fluid cannot go in and out of it
 - Control the normal velocity
- Free surfaces
 - Air can be represented as a region where the pressure is zero
 - Do not control the velocity at the surface

Solid boundary

- Velocity at the boundary

$$\mathbf{u} \cdot \hat{\mathbf{n}} = \mathbf{u}_{solid} \cdot \hat{\mathbf{n}}$$

- No-slip condition: $\mathbf{u} = \mathbf{u}_{solid}$
- Pressure at the boundary
- Make the fluid incompressible AND enforce the solid boundary condition

Physics recap

- Physical quantity represented as fields
- Navier-Stokes PDE describes the dynamics

- Math background
 - Physics
 - Simulation
-
- Related phenomena
 - Frontiers in graphics
 - Rigid fluids

Challenges

- What is the representation for fluids?
 - represent velocity and pressure
- What is the equation of motion for fluids?
 - approximate Navier-Stokes in a discrete domain
 - compute Navier-Stokes efficiently

Grid structure

Explicit integration

- Solving for the differential equation explicitly, namely

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

$$\mathbf{u}^{t+1} = \mathbf{u}^t + h \dot{\mathbf{u}}(t)$$

- You get this...

Explicit integration

Stable fluids

Invented by Jos Stam

Simple, fast, and unconditionally stable

Splitting methods

- Suppose we had a system

$$\frac{\partial x}{\partial t} = f(x) = g(x) + h(x)$$

- We define simulation function S_f

$$S_f(x, \Delta t) : x(t) \rightarrow x(t) + \Delta t f(x)$$

- Then we could define

$$S_f(x, \Delta t) : x(t + \Delta t) = S_g(x, \Delta t) \circ S_h(x, \Delta t)$$

Splitting methods

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

$$\mathbf{w}_0 = \mathbf{u}(\mathbf{x}, t)$$

add force

Advect

Diffuse

Project

$$\mathbf{w}_0(\mathbf{x}) \longrightarrow \mathbf{w}_1(\mathbf{x}) \longrightarrow \mathbf{w}_2(\mathbf{x}) \longrightarrow \mathbf{w}_3(\mathbf{x}) \longrightarrow \mathbf{w}_4(\mathbf{x})$$

$$\mathbf{u}(\mathbf{x}, t + \Delta t) = \mathbf{w}_4$$

Splitting methods

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

$$\mathbf{w}_0 = \mathbf{u}(\mathbf{x}, t)$$

$$\mathbf{u}(\mathbf{x}, t + \Delta t) = \mathbf{w}_4$$

Body forces

Splitting methods

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

$$\mathbf{w}_0 = \mathbf{u}(\mathbf{x}, t)$$

$$\mathbf{u}(\mathbf{x}, t + \Delta t) = \mathbf{w}_4$$

Advection

Numerical dissipation

- Semi-Lagrangian advection tend to smooth out sharp features by averaging the velocity field
- The numerical errors result in a different advection equation solved by semi-Lagrangian

$$\frac{\partial q}{\partial t} + u \frac{\partial q}{\partial x} = u \Delta x \frac{\partial^2 q}{\partial x^2}$$

- Smooth out small vortices in inviscid fluids

Splitting methods

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

$$\mathbf{w}_0 = \mathbf{u}(\mathbf{x}, t)$$

$$\mathbf{u}(\mathbf{x}, t + \Delta t) = \mathbf{w}_4$$

Diffusion

- Solve for the effect of viscosity

$$\frac{\partial \mathbf{w}_2}{\partial t} = \nu \nabla^2 \mathbf{w}_2$$

- Use an implicit method for stable result

$$(\mathbf{I} - \nu \Delta t \nabla^2) \mathbf{w}_3(\mathbf{x}) = \mathbf{w}_2(\mathbf{x})$$

Splitting methods

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} - \frac{1}{\rho} \nabla p + s \nabla^2 \mathbf{u} + \mathbf{f}$$

$$\mathbf{w}_0 = \mathbf{u}(\mathbf{x}, t)$$

$$\mathbf{u}(\mathbf{x}, t + \Delta t) = \mathbf{w}_4$$

Projection

P()

Projection

- Projection step subtracts off the pressure from the intermediate velocity field \mathbf{w}_3

$$\mathbf{w}_4 = \mathbf{w}_3 - \Delta t \frac{1}{\rho} \nabla p$$

- $\text{project}(\Delta t, \mathbf{u})$ must satisfies two conditions:
 - divergence free: $\nabla \cdot \mathbf{u}^{t+1} = 0$
 - boundary velocity: $\mathbf{u}^{t+1} \cdot \hat{\mathbf{n}} = \mathbf{u}_{solid} \cdot \hat{\mathbf{n}}$

Boundary conditions

- Dirichlet boundary condition for free surfaces
- Neumann boundary condition for solid walls

$$u_{i+1/2,j}^{t+1} = u_{i+1/2,j} - \Delta t \frac{1}{\rho} \frac{p_{i+1,j} - p_{i,j}}{\Delta x}$$

since $u_{i+1/2,j}^{t+1} = u_{solid}$

$$p_{i+1,j} = p_{i,j} + \frac{\rho \Delta x}{\Delta t} (u_{i+1/2,j} - u_{solid})$$

Divergence-free condition

$$\frac{u_{i+1/2,j}^{t+1} - u_{i-1/2,j}^{t+1}}{\Delta x} + \frac{v_{i,j+1/2}^{t+1} - v_{i,j-1/2}^{t+1}}{\Delta x} = 0$$

replace $u_{i+1/2,j}^{t+1}$ (and other terms)

with $u_{i+1/2,j} = \Delta t \frac{1}{\rho} \frac{p_{i+1,j} - p_{i,j}}{\Delta x}$

result in a discrete Poisson equation

$$\frac{\Delta t}{\rho} \left(\frac{4p_{i,j} - p_{i+1,j} - p_{i,j+1} - p_{i-1,j} - p_{i,j-1}}{\Delta x^2} \right) = - \left(\frac{u_{i+1/2,j} - u_{i-1/2,j}}{\Delta x} + \frac{v_{i,j+1/2} - v_{i,j-1/2}}{\Delta x} \right)$$

The pressure equations

- If grid cell $(i, j + 1)$ is in air and $(i+1, j)$ is a solid
 - replace $p_{i,j+1}$ with zero
 - replace $p_{i+1,j}$ with the value from Neumann condition

$$p_{i,j} + \frac{\rho \Delta x}{\Delta t} (u_{i+1/2,j} - u_{solid})$$

$$\frac{\Delta t}{\rho} \left(\frac{4p_{i,j} - p_{i+1,j} - p_{i,j+1} - p_{i-1,j} - p_{i,j-1}}{\Delta x^2} \right) = - \left(\frac{u_{i+1/2,j} - u_{i-1/2,j}}{\Delta x} + \frac{v_{i,j+1/2} - v_{i,j-1/2}}{\Delta x} \right)$$

Solve a linear system

- $\mathbf{Ap} = \mathbf{b}$
- Construct matrix \mathbf{A} :
 - diagonal entry: # of non-solid neighbors
 - off-diagonal: 0 if the neighbor is non-fluid cell and -1 if the neighbor is fluid cell
- \mathbf{A} is symmetric positive definite
- Use preconditioned conjugate gradient