Fluid Simulation for Computer Animation

Greg Turk
School of Interactive Computing and GVU Center
Georgia Institute of Technology

Why Simulate Fluids?


- Feature film special effects
- Computer games
- Medicine (e.g. blood flow in heart)
- Because it's fun

Fluid Simulation

- Called Computational Fluid Dynamics (CFD)
- Many approaches from math and engineering
- Graphics favors finite differences
- Jos Stam introduced fast and stable methods to graphics [Stam 1999]


Navier-Stokes Equations

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


Navier-Stokes Equations

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


Finite Differences Grids

- All values live on regular grids
- Need scalar and vector fields
- Scalar fields: amount of smoke or dye
- Vector fields: fluid velocity
- Subtract adjacent quantities to approximate derivatives


Scalar Field (Smoke, Dye)

1.2	3.7	5.1	• • •	
	c_{ij}			

Diffusion


Diffusion


$$c_{ij}^{\text{new}} = c_{ij} + k \Delta t (c_{i-1j} + c_{i+1j} + c_{ij-1} + c_{ij+1} - 4c_{ij})$$


Diffusion = Blurring


More Diffusion

Original Some Diffusion

Vector Fields (Fluid Velocity)


Vector Field Diffusion


$$\mathbf{u}_t = \mathbf{k} \nabla^2 \mathbf{u}$$
viscosity

Two separate diffusions:


$$\mathbf{u}^{\mathbf{x}}_{t} = \mathbf{k} \nabla^{2} \mathbf{u}^{\mathbf{x}}$$
$$\mathbf{u}^{\mathbf{y}}_{t} = \mathbf{k} \nabla^{2} \mathbf{u}^{\mathbf{y}}$$

... blur the x-velocity and the y-velocity

Low Viscosity


High Viscosity


Variable Viscosity

- Viscosity can vary based on position
- Viscosity field k can change with temperature
- Need implicit solver for high viscosity

Wax


Navier-Stokes Equations


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


Advection = Pushing Stuff


Advection


Advection

0.3		0.3	

Scalar Field Advection


Vector Field Advection

$$\mathbf{u}_t = -(\mathbf{u} \cdot \nabla)\mathbf{u}$$

Two separate advections:

$$\mathbf{u}_{t}^{\mathbf{X}} = -(\mathbf{u} \cdot \nabla)\mathbf{u}^{\mathbf{X}}$$

$$\mathbf{u}^{\mathbf{y}}_{t} = -(\mathbf{u} \cdot \nabla)\mathbf{u}^{\mathbf{y}}$$


... push around x-velocity and y-velocity

Advection


- Easy to code
- Method stable even at large time steps
- Important for water and smoke

Navier-Stokes Equations

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


Divergence


High divergence

Low divergence


Zero divergence

Enforcing Incompressibility

- First do velocity diffusion and advection
- Find "closest" vector field that is divergence-free
- Need to calculate divergence
- Need to find and use pressure

Measuring Divergence

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


$$\nabla \cdot \mathbf{u}_{ij} = (u^{x}_{i+1j} - u^{x}_{i-1j}) + (u^{y}_{ij+1} - u^{y}_{ij-1})$$

Pressure Term

$$\mathbf{u}^{new} = \mathbf{u} - \nabla p$$

Take divergence of both sides...

$$\nabla \cdot \mathbf{u}^{new} = \nabla \cdot \mathbf{u} - \nabla \cdot \nabla p$$
zero

$$\nabla \cdot \mathbf{u} = \nabla^2 p$$

Pressure Term

$$\nabla \cdot \mathbf{u} = \nabla^2 p$$

$$known \quad unknown \qquad 1$$

$$p^{\text{new}} = p + \varepsilon(\nabla \cdot \mathbf{u} - \nabla^2 p) \qquad 1 \qquad -4 \qquad 1$$

$$\text{Let } d_{ij} = \nabla \cdot \mathbf{u}_{ij} \qquad 1$$

$$p^{\text{new}}_{ij} = p_{ij} + \varepsilon (d_{ij} - (p_{i-1j} + p_{i+1j} + p_{ij-1} + p_{ij+1} - 4p_{ij}))$$

Pressure Term

$$\mathbf{u}^{new} = \mathbf{u} - \nabla p$$

...and velocity is now divergence-free

Found "nearest" divergence-free vector field to original.

Fluid Simulator

- 1) Diffuse velocity
- 2) Advect velocity
- 3) Add body forces (e.g. gravity)
- 4) Pressure projection
- 5) Diffuse dye/smoke
- 6) Advect dye/smoke

"Real-Time Fluid Dynamics for Games" Jos Stam, March 2003 (CDROM link is to source code)

www.dgp.toronto.edu/people/stam/reality/Research/pubs.html

Rigid Objects

- Want rigid objects in fluid
- Use approach similar to pressure projection

"Rigid Fluid: Animating the Interplay Between Rigid Bodies and Fluid"

Mark Carlson, Peter J. Mucha and Greg Turk

Siggraph 2004

Rigid Fluid Method

- 1) Solve Navier-Stokes on entire grid, treating solids exactly as if they were fluid
- 2) Calculate forces from collisions and relative density
- 3) Enforce rigid motion for cells inside rigid bodies

Rigid Fluid: Animating the Interplay Between Rigid Bodies and Fluid

Mark Carlson Peter J. Mucha Greg Turk

Georgia Institute of Technology

Sound FX by Andrew Lackey, M.P.S.E.

Small-scale liquid-solid Interactions

What makes large water and small water behave differently?

Surface Tension (water: 72 dynes/cm at 25° C)

Viscosity (water: 1.002 x 10⁻³ N·s/m² at 20° C)


Lake (>1 meter)


Water drops (millimeters)

Surface Tension

Normal (always pointing outward)Surface Tension Force


Water/Surface Contact


hydrophillic

hydrophobic

Water Drops on Surfaces

Huamin Wang, Peter J. Mucha, Greg Turk Georgia Institute of Technology


Physically-Inspired Topology Changes for Thin Fluid Features

submission ID 0304


End