Data Visualization

Vector Field Visualization - Visualizing Flow Part 1: Experimental Techniques

Particle based Techniques

Applications of Vector Field Visualization

- The major application area is Computational Fluid Dynamics where we wish to visualize the velocity field within a volume, or on a surface
- ... but has applications to any other discipline where flow is involved
 - for example, the flow of population in social sciences
- Important distinction between steady and unsteady (time-dependent) flow

Virtual Windtunnel

The Virtual
Windtunnel is
a VR facility
developed
by NASA for
aircraft testing

Visualizing Flow over Aircraft Wing

Experimental and Computational Fluid Dynamics

Experimental fluid dynamics:

- aim to get impression of flow around a scale model of object (eg smoke in wind tunnel)
- disadvantages in cost, time and integrity

Computational fluid dynamics

- simulation of the flow (Navier-Stokes equations)
- visualization of the resulting velocity field so as to mimic the experimental techniques

Experimental Flow Visualization - Adding Foreign Material

■ Time lines

 row of small particles (hydrogen bubbles)
 released at right angles to flow - motion of 'line' shows the fluid flow

Streak line

 dye injected from fixed position for period of time - tracer of dye shows the fluid flow

Path line

 small particles (magnesium powder in liquid; oil drops in gas) - velocity measured by photographing motion with known exposure time

Experimental Flow Visualization - Other Techniques

Visualization of flow field on surface of object achieved by fixing tufts at several points on surface - orientation of threads indicates direction of flow

Notice distinction:

- tufts show flow past a fixed point (Eulerian)
- bubbles etc show the flow from point of view of a floating object (Lagrangian)

Experimental Visualization Example - Poster Paint in Water

see www.flometrics.com

Experimental Visualization - Particles Illuminated by Laser Sheet Light

Experimental sheet light particle paths in symmetry plane for 1-2 model

Computer Flow Visualization

- Now look at methods for computer aided flow visualization
- Assume initially velocity field given on 3D Cartesian grid

Using Scalar Techniques

- Sometimes it is useful to derive scalar quantities from the velocity field
- For example, velocity magnitude
 - speed = sqrt $(v_x^2 + v_y^2 + v_z^2)$
- How would these be visualized?

Arrows

- Very simple technique
- Arrow drawn at each grid point showing direction and size of velocity

This works effectively enough in 2D

Arrows

But in 3D it suffers from perception problems:

Of course the picture quickly gets cluttered too

Arrows

- Arrows can be used successfully in 3D as follows:
 - by slicing the volume, and attaching arrows (with shadow effects) to the slice plane - this gives a hedgehog effect
 - by giving more spatial cues drawing arrows as true 3D objects

but clutter again a problem!

{BTW - Eulerian or Lagrangian?}

CFD simulation of laser example

Flometrics - see www.flometrics.com

Comparison of Experimental and Computational Visualization

Tufts

Particle Traces

- This is analogous to experimental path lines - we imagine following the path of a weightless particle - cf a bubble
- Suppose initial position seed point is

$$(x_0, y_0, z_0)$$

■ The aim is to find how the path

develops over time

Also called particle advection

Particle Traces

■ Motion of a particle is given by:

$$dx/dt = v_x$$
; $dy/dt = v_y$; $dz/dt = v_z$

- three ordinary differential equations with initial conditions at time zero:

$$x(0) = x_0; y(0) = y_0; z(0) = z_0$$

Particle Tracing - Numerical Techniques for Integrating the ODEs

■ Simplest technique is Euler's method:

$$dx/dt = (x(t+\Delta t) - x(t)) / \Delta t = v_x(\underline{p}(t))$$

hence

$$x(t+\Delta t) = x(t) + \Delta t.v_x(\underline{p}(t))$$

■ Similarly, for y(t) and z(t)

In 2D, we have:
$$(x_1,y_1)$$
 $(\Delta t.v_x,\Delta t.v_y)$

Particle Tracing - Interpolation

- As the solution proceeds, we need velocity values at interior points
- (v_x, v_y, v_z) is calculated at current point (x,y,z) by trilinear interpolation for example.

Particle Tracing - Point Location

When we leave one cell, we need to determine which cell the new point belongs to

-this is quite straightforward for Cartesian grids

Particle Tracing - Algorithm

```
find cell containing initial position
 {point location}
while particle in grid
 determine velocity at current position
 {interpolation}
 calculate new position
 {integration}
 find cell containing new position
 {point location}
endwhile
```

Improving the Integration

- Euler's method is inaccurate (unless the step size \(\Delta\) is very small)
- Better is Runge-Kutta:
 - $-x^* = x(t) + \Delta t.v_x(p(t))$ (and for y*, z*)
 - $-x(t+\Delta t) = x(t) + \Delta t \cdot \{v_x(\underline{p}(t)) + v_x(\underline{p}^*)\}/2 \text{ (and for y,z)}$
- This is Runge-Kutta 2nd order there is also a more accurate 4th order method
- There is another source of error in particle tracing
 - what?

Rendering the Particles - and Rakes

- Particles may be rendered as
 - points but are there better representations?

It is common to use a rake of seed points, rather than just one - rake can be line, circle, even an area...

Particle Advection Example - Flow Around a Moving Car

Created using IRIS Explorer

Streak Lines and Time Lines

Streak lines

 release continuous flow of particles for a short period

■ Time lines

 release a line of particles at same instant and draw a curve through the positions at successive time intervals

Stream Lines

- Mathematically, stream lines are lines everywhere tangential to the flow
- For a steady flow what is the relation between stream lines and particle traces?

Rendering Streamlines

- In 3D, curves are hard to understand without depth cues
- Ideas used include:
 - stream ribbons each streamline drawn as a thin flat ribbon, showing twist; or two adjacent streamlines connected into ribbon, showing twist and divergence
 - tubes

Streamlines Example

Streamlines drawn as tubes - by K Ma of ICASE (see www.icase.edu)

Steady Flow Visualization

- Streamlines and stream ribbons best for flow direction
- Particle traces best for flow speed
- Note that derived quantities are also visualized:
 - flow speed as 3D scalar field
 - vorticity field as 3D vector field
 - vorticity magnitude as 3D scalar field
 (Vortex = rotational flow about axis
 vorticity = vector product of velocity and its gradient)

Unsteady Flow Visualization

- Recent research interest has been in the more complex case of unsteady flows, where velocity depends on time
- Particle traces, streak lines and time lines can all be used
- Streak lines seem to give the best results
- Nice applet at:

http://widget.ecn.purdue.edu/~meapplet/java/flowvis/Index.html

Different Types of Grid

■ Rectilinear

Curvilinear

Unstructured

Curvilinear Grids

- Point location and interpolation are much harder than for Cartesian grids
 - a solution is to decompose each hexahedral cell into tetrahedra
 - point 'inside' test then easier...
 - ... and interpolation is linear

Point location

- draw line to new point
- calculate intersection with faces to determine adjacent tetrahedron
- check whether point inside new tetrahedron