

Molecular dynamics simulation of hard discs

Goal. Simulate the motion of N moving particles that behave according to the laws of elastic collision.

1

Time-driven simulation

- Discretize time in quanta of size *dt*.
- Update the position of each particle after every dt units of time, and check for overlaps.
- If overlap, roll back the clock to the time of the collision, update the velocities of the colliding particles, and continue the simulation.

Time-driven simulation

Main drawbacks.

- $\sim N^2/2$ overlap checks per time quantum.
- Simulation is too slow if *dt* is very small.
- May miss collisions if dt is too large.
 (if colliding particles fail to overlap when we are looking)

Event-driven simulation

Change state only when something interesting happens.

- Between collisions, particles move in straight-line trajectories.
- Focus only on times when collisions occur.
- Maintain PQ of collision events, prioritized by time.
- Delete min = get next collision.

Collision prediction. Given position, velocity, and radius of a particle, when will it collide next with a wall or another particle?

Collision resolution. If collision occurs, update colliding particle(s) according to laws of elastic collisions.

Collision system: event-driven simulation main loop

Initialization.

- Fill PQ with all potential particle-wall collisions.
- Fill PQ with all potential particle-particle collisions.

"potential" since collision is invalidated if some other collision intervenes

Main loop.

- Delete the impending event from PQ (min priority = t).
- If the event has been invalidated, ignore it.
- Advance all particles to time t, on a straight-line trajectory.
- Update the velocities of the colliding particle(s).
- Predict future particle-wall and particle-particle collisions involving the colliding particle(s) and insert events onto PQ.

% java CollisionSystem 100

% java CollisionSystem < billiards.txt</pre>

% java CollisionSystem < brownian.txt</pre>

Algorithms

ROBERT SEDGEWICK | KEVIN WAYNE

http://algs4.cs.princeton.edu

2.4 PRIORITY QUEUES

- API and elementary implementations
- binary heaps
- heapsort
- event-driven simulation

Molecular dynamics simulation of hard discs

Goal. Simulate the motion of N moving particles that behave according to the laws of elastic collision.

Molecular dynamics simulation of hard discs

Goal. Simulate the motion of *N* moving particles that behave according to the laws of elastic collision.

Hard disc model.

- Moving particles interact via elastic collisions with each other and walls.
- Each particle is a disc with known position, velocity, mass, and radius.
- No other forces.

Significance. Relates macroscopic observables to microscopic dynamics.

- Maxwell-Boltzmann: distribution of speeds as a function of temperature.
- Einstein: explain Brownian motion of pollen grains.

Warmup: bouncing balls

Time-driven simulation. *N* bouncing balls in the unit square.

```
public class BouncingBalls
 public static void main(String[] args)
 int N = Integer.parseInt(args[0]);
 Ball[] balls = new Ball[N];
 for (int i = 0; i < N; i++)
 balls[i] = new Ball();
 while(true)
 StdDraw.clear();
 for (int i = 0; i < N; i++)
 balls[i].move(0.5);
 balls[i].draw();
 StdDraw.show(50);
 main simulation loop
```

% java BouncingBalls 100

Warmup: bouncing balls


```
public class Ball
 private double rx, ry;  // position
 private double vx, vy;  // velocity
 private final double radius; // radius
 public Ball(...)
 { /* initialize position and velocity */ }
 check for collision with walls
 public void move(double dt)
 if ((rx + vx*dt < radius)) | (rx + vx*dt > 1.0 - radius)) { vx = -vx; }
 if ((ry + vy*dt < radius)) | (ry + vy*dt > 1.0 - radius)) { vy = -vy; }
 rx = rx + vx*dt;
 ry = ry + vy*dt;
 public void draw()
 { StdDraw.filledCircle(rx, ry, radius); }
```

Missing. Check for balls colliding with each other.

- Physics problems: when? what effect?
- CS problems: which object does the check? too many checks?

Time-driven simulation

- Discretize time in quanta of size *dt*.
- Update the position of each particle after every dt units of time, and check for overlaps.
- If overlap, roll back the clock to the time of the collision, update the velocities of the colliding particles, and continue the simulation.

Time-driven simulation

Main drawbacks.

- $\sim N^2/2$ overlap checks per time quantum.
- Simulation is too slow if *dt* is very small.
- May miss collisions if dt is too large.
 (if colliding particles fail to overlap when we are looking)

Event-driven simulation

Change state only when something interesting happens.

- Between collisions, particles move in straight-line trajectories.
- Focus only on times when collisions occur.
- Maintain PQ of collision events, prioritized by time.
- Delete min = get next collision.

Collision prediction. Given position, velocity, and radius of a particle, when will it collide next with a wall or another particle?

Collision resolution. If collision occurs, update colliding particle(s) according to laws of elastic collisions.

Particle-wall collision

Collision prediction and resolution.

- Particle of radius *s* at position (*rx*, *ry*).
- Particle moving in unit box with velocity (vx, vy).
- Will it collide with a vertical wall? If so, when?

Particle-particle collision prediction

Collision prediction.

- Particle *i*: radius s_i , position (rx_i, ry_i) , velocity (vx_i, vy_i) .
- Particle *j*: radius s_j , position (rx_j, ry_j) , velocity (vx_j, vy_j) .
- Will particles *i* and *j* collide? If so, when?

Particle-particle collision prediction

Collision prediction.

- Particle *i*: radius s_i , position (rx_i, ry_i) , velocity (vx_i, vy_i) .
- Particle *j*: radius s_j , position (rx_j, ry_j) , velocity (vx_j, vy_j) .
- Will particles *i* and *j* collide? If so, when?

$$\Delta t = \begin{cases} \infty & \text{if } \Delta v \cdot \Delta r \ge 0, \\ \infty & \text{if } d < 0, \\ -\frac{\Delta v \cdot \Delta r + \sqrt{d}}{\Delta v \cdot \Delta v} & \text{otherwise} \end{cases}$$

$$d = (\Delta v \cdot \Delta r)^2 - (\Delta v \cdot \Delta v) (\Delta r \cdot \Delta r - s^2), \quad s = s_i + s_j$$

$$\Delta v = (\Delta vx, \ \Delta vy) = (vx_i - vx_j, \ vy_i - vy_j)$$

$$\Delta r = (\Delta rx, \ \Delta ry) = (rx_i - rx_j, \ ry_i - ry_j)$$

$$\Delta v \cdot \Delta v = (\Delta vx)^2 + (\Delta vy)^2$$

$$\Delta r \cdot \Delta r = (\Delta rx)^2 + (\Delta ry)^2$$

$$\Delta v \cdot \Delta r = (\Delta vx)(\Delta rx) + (\Delta vy)(\Delta ry)$$

Important note: This is physics, so we won't be testing you on it!

Particle-particle collision resolution

Collision resolution. When two particles collide, how does velocity change?

$$vx_i' = vx_i + Jx / m_i$$

 $vy_i' = vy_i + Jy / m_i$
 $vx_j' = vx_j - Jx / m_j$
 $vy_j' = vy_j - Jy / m_j$
Newton's second law (momentum form)

$$Jx = \frac{J\Delta rx}{s}, Jy = \frac{J\Delta ry}{s}, J = \frac{2m_i m_j (\Delta v \cdot \Delta r)}{s(m_i + m_j)}$$

impulse due to normal force (conservation of energy, conservation of momentum)

Particle data type skeleton


```
public class Particle
 private double rx, ry;  // position
 private double vx, vy;  // velocity
 private final double radius; // radius
 private final double mass; // mass
 private int count; // number of collisions
 public Particle( ... )
 public void move(double dt) { ... }
 public void draw() { ... }
 public double timeToHit(Particle that)
 predict collision
 public double timeToHitVerticalWall()
 with particle or wall
 public double timeToHitHorizontalWall() { }
 { }
 public void bounceOff(Particle that)
 resolve collision
 public void bounceOffVerticalWall()
 { }
 with particle or wall
 public void bounceOffHorizontalWall()
 { }
```

Collision system: event-driven simulation main loop

Initialization.

- Fill PQ with all potential particle-wall collisions.
- Fill PQ with all potential particle-particle collisions.

"potential" since collision is invalidated if some other collision intervenes

Main loop.

- Delete the impending event from PQ (min priority = t).
- If the event has been invalidated, ignore it.
- Advance all particles to time t, on a straight-line trajectory.
- Update the velocities of the colliding particle(s).
- Predict future particle-wall and particle-particle collisions involving the colliding particle(s) and insert events onto PQ.

Event data type

Conventions.

- Neither particle null \Rightarrow particle-particle collision.
- One particle null \Rightarrow particle-wall collision.
- Both particles null ⇒ redraw event.

```
private static class Event implements Comparable<Event>
 private final double time;  // time of event
 private final Particle a, b; // particles involved in event
 private final int countA, countB; // collision counts of a and b
 public Event(double t, Particle a, Particle b)
 create event
 { ... }
 public int compareTo(Event that)
 ordered by time
 { return this.time - that.time; }
 public boolean isValid()
 valid if no intervening collisions
 (compare collision counts)
 { ... }
```

% java CollisionSystem 100

% java CollisionSystem < billiards.txt</pre>

% java CollisionSystem < brownian.txt</pre>

