

Application Example

Alan Heirich | November 29, 2010

Navier-Stokes equations Smoothed Particle Hydrodynamics OpenCL simulation

- Liquids, e.g. water
- Gasses, e.g. air
- Plasmas

Described by (incompressible) Navier-Stokes equations

$$\rho \left[\frac{\partial v}{\partial t} + v \bullet \nabla v \right] = \rho g - \nabla p + \mu \nabla^2 v \qquad \rho(\nabla \bullet v) = 0$$

$$\rho(\nabla \bullet v) = 0$$

- Driven by gravity g, pressure ∇p and velocity $\mu \nabla^2 v$
 - Fluid flows from high pressure to low pressure
 - Viscosity µ determines fluid stickiness
 - Low viscosity: air, water
 - High viscosity: honey, mud

Fluids Navier-Stokes equations Smoothed Particle Hydrodynamics OpenCL simulation

$$\left| \rho \left[\frac{\partial v}{\partial t} + v \bullet \nabla v \right] \right| = \rho g - \nabla p + \mu \nabla^2 v$$

$$\rho(\nabla \bullet v) = 0 \quad \text{(mass continuity)}$$

- ρ density, p pressure (scalars)
- g gravity, v velocity (vectors)

$$v \bullet \nabla v \equiv \left[v_x \frac{\partial v_x}{\partial x}, v_y \frac{\partial v_y}{\partial y}, v_z \frac{\partial v_z}{\partial z} \right]$$
 convective acceleration

$$\nabla p \equiv \left[\frac{\partial p}{\partial x}, \frac{\partial p}{\partial y}, \frac{\partial p}{\partial z} \right]$$

$$\nabla p = \left| \frac{\partial p}{\partial x}, \frac{\partial p}{\partial y}, \frac{\partial p}{\partial z} \right| \quad p = k(\rho - \rho 0) \text{ resting density } \rho 0$$

$$\nabla^2 v \equiv \left[\nabla^2 v_x, \nabla^2 v_y, \nabla^2 v_z\right] \nabla^2 v_x \equiv \frac{\partial^2 v_x}{\partial x^2} + \frac{\partial^2 v_x}{\partial y^2} + \frac{\partial^2 v_x}{\partial z^2}$$

$$\left| \rho \left[\frac{\partial v}{\partial t} + v \bullet \nabla v \right] \right| = \rho g - \nabla p + \mu \nabla^2 v$$

– Mass continuity equation:

$$\rho(\nabla \bullet v) = 0$$

$$\nabla \bullet v = \left(\frac{\partial v_x}{\partial x} + \frac{\partial v_y}{\partial y} + \frac{\partial v_z}{\partial z}\right) = 0$$

 Mass continuity will be satisfied trivially by using a particle formulation, since each particle has constant mass and particles are neither created nor destroyed

$$\left| \rho \left[\frac{\partial v}{\partial t} + v \bullet \nabla v \right] \right| = \rho g - \nabla p + \mu \nabla^2 v$$

 The material derivative is the derivative along a path with velocity v. To simulate with particles take the material derivative

$$\rho \frac{Dv}{Dt} = \rho g - \nabla p + \mu \nabla^2 v$$

For a single particle i

$$\left| \frac{dv_i}{dt} = g - \frac{1}{\rho_i} \nabla p + \frac{\mu}{\rho_i} \nabla^2 v \right|$$

The Navier-Stokes equations are sensitive to scale, so we simulate them at 0.004x scale relative to the physical environment.

Fluids
Navier-Stokes equations
Smoothed Particle Hydrodynamics
OpenCL simulation

[Monaghan 1992] introduced smoothing kernels W

$$A_i(r) = \int A(r')W(r - r', h)dr' \approx \sum_b A(r_b)W(r - r_b, h)$$

- And approximations to terms of the N-S equations
- $\rho_i \approx \sum_j m_j W(r r_j, h)$ m mass, r position, h radius

$$\left| \frac{\nabla p_i}{\rho_i} \approx \sum_j m_j \left(\frac{p_i}{\rho_i^2} + \frac{p_j}{\rho_j^2} \right) \nabla W(r - r_j, h) \right|$$

$$\left| \frac{\mu}{\rho_i} \nabla^2 v_i \approx \frac{\mu}{\rho_i} \sum_j m_j \left(\frac{v_j - v_i}{\rho_j} \right) \nabla^2 W(r - r_j, h) \right|$$

- Over time the literature has converged on these W:
 - w = 0 at distance h
 - w sums to 1 over sphere of radius h

$$W(r-r_b,h) = \frac{315}{64\pi h^9} (h^2 - ||r-r_b||^2)^3$$

$$\nabla W(r-r_b,h) = \frac{-45}{\pi h^6} \left(h - \left\| r - r_b \right\| \right)^2 \frac{r-r_b}{\left\| r - r_b \right\|}$$

$$\nabla^2 W(r - r_b, h) = \frac{45}{\pi h^6} \left(h - \left\| \mathbf{r} - \mathbf{r}_b \right\| \right)$$

From Navier-Stokes to SPH:

$$\frac{dv_i}{dt} = g - \frac{1}{\rho_i} \nabla p + \frac{\mu}{\rho_i} \nabla^2 v \tag{1}$$

$$\rho_i \approx \sum_j m_j \frac{315}{64\pi h^9} (h^2 - \|r - r_b\|^2)^3$$
 (2)

$$\frac{\nabla p_{i}}{\rho_{i}} \approx \sum_{j} m_{j} \left(\frac{p_{i}}{\rho_{i}^{2}} + \frac{p_{j}}{\rho_{j}^{2}} \right) \frac{-45}{\pi h^{6}} \left(h - \left\| r - r_{b} \right\| \right)^{2} \frac{r - r_{b}}{\left\| r - r_{b} \right\|}$$
(3)

$$\frac{\mu}{\rho_i} \nabla^2 v_i \approx \frac{\mu}{\rho_i} \sum_j m_j \left(\frac{v_j - v_i}{\rho_j}\right) \frac{45}{\pi h^6} \left(h - \left\| \mathbf{r} - \mathbf{r}_b \right\| \right) \tag{4}$$

Fluids Navier-Stokes equations Smoothed Particle Hydrodynamics OpenCL simulation

- Numerical algorithm:
 - density ρ = equation (2).
 - pressure p = $k(\rho \rho 0)$
 - pressure gradient $\frac{\nabla p_i}{\rho_i}$ = equation (3).
 - viscous term $\frac{\mu}{\rho_i} \nabla^2 v_i = \text{equation (4)}.$
 - acceleration = equation (1).
 - numerically integrate velocity, position.

- A naïve algorithm computes interactions among all particles
 - Gives correct result because W= 0 for particles beyond the interaction radius
 - But this has complexity O(n^2)
 - Need an algorithm that only computes interactions among particles that are within the interaction radius

- A better algorithm partitions space into local regions
 - Divide into voxels of size 2h on a side
 - Each particle can only interact with particles in the same voxel, and in immediately adjacent voxels
 - Total search volume = 2x2x2 voxels
 - Further refinement: compute interactions with a limited number m of particles
 - m = 32 works well

- The final algorithm:
 - Organize particles into voxels
 - Compute spatial index from voxel to particles
 - For every particle
 - Examine local region of 2x2x2 voxels
 - Compute interactions with 32 particles

- Interop allows a buffer to be shared between OpenCL and a graphics subsystem.
 - This avoids an expensive round trip to host memory
 - This is crucial for high performance applications
- Due to limits of time we did not implement interop in the graphics code, however we will show you the OpenCL initialization for interop for reference.

To interop with dx10 include "cl_d3d10.h" and define USE_DX_INTEROP

```
#define USE_DX_INTEROP
#if defined(__APPLE__) || defined(__MACOSX)
#include <OpenCL/cl.hpp>
#include <OpenCL/cl_d3d10.h>
#else
#include <CL/cl.hpp>
#include <CL/cl_d3d10.h>
#endif
```


To interop with dx10 initialize the OpenCL context:

```
cl_context_properties *cprops;
cprops = new cl_context_properties[ 6 ];
cprops[ 0 ] = CL_CONTEXT_D3D10_DEVICE_KHR;
cprops[ 1 ] = (intptr_t) DXUTGetD3D10Device();
cprops[ 2 ] = CL_CONTEXT_PLATFORM;
cprops[ 3 ] = (cl_context_properties)(platformList[0])();
cprops[ 4 ] = cprops[ 5 ] = 0;
context = cl::Context( CL_DEVICE_TYPE_GPU, cprops, NULL, NULL, &err);
```


- Buffers
 - position, velocity, acceleration float4
 - particleIndex uint2
 - sortedPosition, sortedVelocity float4
 - gridCellIndex, gridCellIndexFixedUp uint
- Kernels
 - hashParticles, sort, sortPostPass
 - indexx, indexPostPass
 - findNeighbors
 - computeDensityPressure, computeAcceleration, integrate

- The final algorithm:
 - Organize particles into voxels
 - hashParticles, sort, sortPostPass
 - Compute spatial index from voxel to particles
 - indexx, indexPostPass
 - For every particle
 - Examine local region of 2x2x2 voxels
 - findNeighbors
 - Compute interactions with 32 particles
 - computeDensityPressure, computeAcceleration, integrate

- Organize particles into voxels: global_id(0)=particle id
 - hashParticles:
 - computes a scalar voxel id from position
 - Voxel size 2hx2h
 - stores voxel id in position.w;
 - writes {voxel id,global_id(0)} to particleIndex
 - sort:
 - sorts particleIndex by voxel id
 - radixSort works only on GPU, use qsort on CPU
 - sortPostPass:
 - rewrite position, velocity into sortedPosition, sortedVelocity according to order of particleIndex

- Compute spatial index from voxel to particles: global_id(0) = voxel id
 - indexx:
 - computes gridCellIndex(i), index into sortedPosition of first particle in voxel i
 - Binary search in sortedPosition for lowest particle id
 - Leave -1 for empty voxels
 - indexPostPass:
 - Fills in index for empty voxels
 - gridCellIndex(i) = gridCellIndex(i+1) for i empty, i+1 nonempty

- Examine local region of 2x2x2 voxels:
 - findNeighbors:
 - Locates particle in one corner of 2x2x2 voxel set
 - Searches up to 8 voxels until 32 neighbors are found
 - Retains only neighbors within interaction radius
 - Within each voxel search is randomized
 - Necessary to eliminate biasing artifacts
 - Specifically, compute random offset within voxel, then proceed sequentially
 - Alternate sequential directions according to odd/evenness of particle

- Compute interactions with 32 particles:
 - computeDensityPressure:
 - Equation (2) followed by $p = k(\rho \rho 0)$
 - computeAcceleration:
 - Equations (3), (4), (1)
 - integrate:
 - Semi-implicit Euler integration
 - v = v + dt a, position = position + dt v
 - Boundary conditions prevent particle escape

Summary

- Fluids
 - Governed by pressure, velocity
- Navier-Stokes equations
 - Incompressible equations, material derivative
- Smoothed Particle Hydrodynamics
 - Smoothing kernel approximations
 - Approximate ρ , ∇p , $\nabla^2 v$
- OpenCL simulation
 - Organize into voxels, create voxel index, compute equations (2), (3), (4), (1), integrate

Questions and Answers

Visit the OpenCL Zone on developer.amd.com

http://developer.amd.com/zones/OpenCLZone/

- Tutorials, developer guides, and more
- OpenCL Programming Webinars page includes:
 - Schedule of upcoming webinars
 - On-demand versions of this and past webinars
 - Slide decks of this and past webinars
 - Source code for Smoothed Particle Hydrodynamics webinar

Trademark Attribution

AMD, the AMD Arrow logo and combinations thereof are trademarks of Advanced Micro Devices, Inc. in the United States and/or other jurisdictions. Other names used in this presentation are for identification purposes only and may be trademarks of their respective owners.

©2009 Advanced Micro Devices, Inc. All rights reserved.

