

Modeling, Simulating and Rendering Fluids

Thanks to Ron Fediw et al, Jos Stam, Henrik Jensen, Ryan

Applications

- Mostly Hollywood
 - Shrek
 - Antz
 - Terminator 3
 - Many others...
- Games
- Engineering

Animating Fluids is Hard...

- Too complex to animate by hand
 - Surface is changing very quickly
 - Lots of small details
- Need automatic simulations

Ad-Hoc Methods

- Some simple algorithms exist for special cases
 - Mostly waves
- What about water glass?
- Too much work to come up with empirical algorithms for each case

Physically-Based Approach

- Borrow techniques from *Fluid Dynamics*
 - Long history. Goes back to Newton...
 - Equations that describe fluid motion
- Use numerical methods to approximate fluid equations, simulating fluid motion
 - Like mass-spring systems

What do we mean by 'Fluid'?

- liquids or gases
- Mathematically:
 - A vector field \mathbf{u} (represents the fluid *velocity*)
 - A scalar field p (represents the fluid *pressure*)
 - fluid density (ρ) and fluid viscosity (ν)

Vector Fields

- 2D Scalar function:
 - $f(x,y) = z$
 - z is a *scalar* value
- 2D *Vector* function:
 - $\mathbf{u}(x,y) = \mathbf{v}$
 - \mathbf{v} is a *vector* value
 - $\mathbf{v} = (x', y')$
- The set of values $\mathbf{u}(x,y) = \mathbf{v}$ is called a *vector field*

Fluid Velocity == Vector Field

- Can model a fluid as a vector field $\mathbf{u}(x,y)$
 - \mathbf{u} is the *velocity* of the fluid at (x,y)
 - Velocity is different at each point in fluid!
- Need to compute *change in vector field*

Particles carry Velocities

- Particle Simulation:

- Track particle *positions* $\mathbf{x} = (x, y)$
 - Numerically Integrate: *change in position*

$$\frac{d\mathbf{x}}{dt}$$

- Fluid Simulation :

- Track fluid *velocities* $\mathbf{u} = (u, v)$ at *all points* \mathbf{x} in some fluid volume D
 - Numerically Integrate: *change in velocity*

$$\frac{d\mathbf{u}}{dt}$$

Some Math

Del Operator:

$$\nabla = \left(\frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right)$$

Laplacian Operator:

$$\nabla^2 = \nabla \cdot \nabla = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$$

Gradient:

$$\nabla p = \left(\frac{\partial p}{\partial x}, \frac{\partial p}{\partial y}, \frac{\partial p}{\partial z} \right)$$

More Math

Vector Gradient:

$$\nabla \mathbf{u} = (\nabla u, \nabla v, \nabla w)$$

Divergence:

$$\nabla \cdot \mathbf{u} = \frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} + \frac{\partial w}{\partial z}$$

Directional Derivative:

$$\mathbf{u} \cdot \nabla = u \frac{\partial}{\partial x} + v \frac{\partial}{\partial y} + w \frac{\partial}{\partial z}$$

Navier-Stokes Fluid Dynamics

Velocity field \mathbf{u} , Pressure field p

- Viscosity ν , density d (constants)
- External force \mathbf{f}

Navier-Stokes Equation:

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

Mass Conservation Condition: $\nabla \cdot \mathbf{u} = 0$

Navier-Stokes Equation

- # Derived from momentum conservation condition
- # 4 Components:
 - Advection/Convection
 - Diffusion (*damping*)
 - Pressure
 - External force (*gravity, etc*)

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

Mass Conservation Condition

- # Velocity field \mathbf{u} has zero divergence
 - Net mass change of any sub-region is 0
 - Flow in == flow out
 - Incompressible fluid

- # Comes from continuum assumption

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

Change in Velocity

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} + \nabla \cdot (v \nabla \mathbf{u}) - \frac{1}{d} \nabla p + \mathbf{f}$$

- Derivative of velocity with respect to time
- *Change* in velocity, or acceleration
 - So this equation models acceleration of fluids

Advection Term

$$\frac{\text{Change in Velocity}}{\text{Time}} = -(\mathbf{u} \cdot \nabla) \mathbf{u} + \nabla \cdot (\mathbf{v} \nabla \mathbf{u}) - \frac{1}{d} \nabla p + \mathbf{f}$$

- Advection term
 - Force exerted on a particle of fluid by the other particles of fluid surrounding it
 - How the fluid “pushes itself around”

Diffusion Term

$$\frac{\text{Change in Velocity}}{\text{Velocity}} = \text{Advection} + \nabla \cdot (v \nabla \mathbf{u}) - \frac{1}{d} \nabla p + \mathbf{f}$$

- Viscosity constant v controls velocity diffusion
- Essentially, this term describes how fluid motion is damped
- Highly viscous fluids stick together
 - Like maple syrup
- Low-viscosity fluids flow freely
 - Gases have low viscosity

Weather: Advection & Diffusion

- “Jet-Stream”

Pressure Term

$$\frac{\text{Change in Velocity}}{\text{Velocity}} = \text{Advection} + \text{Diffusion} - \frac{1}{d} \nabla p + \mathbf{f}$$

- Pressure follows a diffusion process
 - Fluid moves from high-pressure areas to low-pressure areas
- Moving == *velocity*
 - So fluid moves in direction of largest change in pressure
 - This direction is the *gradient*

Weather: Pressure

- “Fronts” are the boundaries between regions of air with different pressure...
- “High Pressure Zones” will diffuse into “Low Pressure Zones”

Body Force

$$\frac{\text{Change in Velocity}}{\text{Velocity}} = \text{Advection} + \text{Diffusion} - \text{Pressure} + \mathbf{f}$$

- Body force term represents external forces that act on the fluid
 - Gravity
 - Wind
 - Etc...

Summary

$$\frac{\partial \mathbf{u}}{\partial t} = -(\mathbf{u} \cdot \nabla) \mathbf{u} + \nabla \cdot (v \nabla \mathbf{u}) - \frac{1}{d} \nabla p + \mathbf{f}$$

Change in Velocity = Advection + Diffusion – Pressure + \mathbf{f}

- Add mass conservation (1 liter in == 1 liter out) constraint:
$$\nabla \cdot \mathbf{u} = 0$$
- Need to simulate these equations...

Incompressible Euler Equations

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

self-advection forces

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

incompressible

(Navier-Stokes without viscosity)

Additional Equations

smoke's
density

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

temperature

$$\frac{\partial T}{\partial t} = -(\mathbf{u} \cdot \nabla) T + H$$

$$\mathbf{f} = -\alpha \rho \mathbf{z} + \beta (T - T_{\text{amb}}) \mathbf{z}$$

Discretization

Algorithm

add forces self-advect project

Step 1 – Add Force

- # Assume change in force is small during timestep
- # Just do a basic forward-Euler step

$$\mathbf{w}_1(\mathbf{x}) = \mathbf{w}_0(\mathbf{x}) + \Delta t \mathbf{f}(\mathbf{x}, t)$$

- # Note: \mathbf{f} is actually an acceleration?

Step 2 - Advection

Method of Characteristics

- # \mathbf{p} is called the *characteristic*
 - Partial streamline of velocity field \mathbf{u}
 - Can show \mathbf{u} does not vary along streamline

- # Determine \mathbf{p} by tracing backwards

$$\mathbf{w}_2(\mathbf{x}) = \mathbf{w}_1(\mathbf{p}(\mathbf{x}, -\Delta t))$$

- # Unconditionally stable
 - Maximum value of \mathbf{w}_2 is never greater than maximum value of \mathbf{w}_1

Self-Advection

t

$t + dt$

Semi-Lagrangian solver (Courant, Issacson & Rees 1952)

Self-Advection

For each u-component...

Self-Advection

Trace backward through the field

Self-Advection

Interpolate from neighbors

Self-Advection

Set interpolated value in new grid

Self-Advection

Repeat for all u-nodes

Self-Advection

Similar for v-nodes

Self-Advection

V_{max}

>

V_{max}

Advecting velocity field

Enforcing Zero Divergence

Pressure and Velocity fields related

- Say we have velocity field \mathbf{w} with non-zero divergence
- Can decompose into $\mathbf{w} = \mathbf{u} + \nabla p$
 - *Helmholtz-Hodge* Decomposition
 - \mathbf{u} has zero divergence
- Define operator P that takes \mathbf{w} to \mathbf{u} :

$$\mathbf{u} = P\mathbf{w} = \mathbf{w} - \nabla p$$

- Apply P to Navier-Stokes Equation:

$$\frac{\partial \mathbf{u}}{\partial t} = P \left(-(\mathbf{u} \cdot \nabla) \mathbf{u} + v \nabla^2 \mathbf{u} + \mathbf{f} \right)$$

- (Used facts that $P\mathbf{u} = \mathbf{u}$ and $P\nabla p = 0$)

Operator P

- # Need to find ∇p
- # Implicit definition:

$$\begin{aligned}\nabla \cdot \mathbf{w} &= \nabla \cdot \mathbf{u} + \nabla \cdot \nabla p \\ \nabla \cdot \mathbf{w} &= \nabla^2 p\end{aligned}$$

- # Poisson equation for scalar field p
 - Neumann boundary condition $\frac{\partial p}{\partial n} = 0$
- # Sparse linear system when discretized

Adding Viscosity – Diffusion

Standard diffusion equation

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

Use implicit method:

$$\mathbf{w}_3 - \Delta t \frac{\partial \mathbf{w}_3}{\partial t} = \mathbf{w}_2$$

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

Sparse linear system

Step 4 - Projection

- # Enforces mass-conservation condition $\nabla \cdot \mathbf{u} = 0$

- # Poisson Problem:

$$\nabla^2 q = \nabla \cdot \mathbf{w}_3 \quad \mathbf{w}_4 = \mathbf{w}_3 - \nabla q$$

- # Discretize q using central differences

- Sparse linear system
- Maybe banded diagonal...

- # Relaxation methods too inaccurate

- Method of characteristics more precise for divergence-free field

Solving the System

- # Need to calculate: $\frac{\partial \mathbf{u}}{\partial t} = P \left(-(\mathbf{u} \cdot \nabla) \mathbf{u} + v \nabla^2 \mathbf{u} + \mathbf{f} \right)$
- # Start with initial state $\mathbf{w}_0 = \mathbf{u}(\mathbf{x}, t)$
- # Calculate new velocity fields

- # New state: $\mathbf{u}(\mathbf{x}, t + \Delta t) = \mathbf{w}_4$

Vorticity Confinement

Basic idea:

Add energy lost as an external force.

Avoid very quick dissipation.

“Vorticity Confinement” force preserves swirling nature of fluids.

Vorticity Confinement

$$\omega = \nabla \times \mathbf{u}$$

Vorticity Confinement

$$N = \frac{\eta}{|\eta|} \quad \eta = \nabla |\omega|$$

Vorticity Confinement

$$\mathbf{f} = \epsilon h (\mathbf{N} \times \boldsymbol{\omega})$$

Videos