

Smoothed Particle Hydrodynamics (SPH)

Some particle properties are determined by taking an average over neighboring particles

Fluid dynamics

- 1. Only particles inside circle contribute to the average
- 2. Close particles should contribute more than distant particles

In the average: Use a weight function

Before we consider the details...

How do we describe our particle system? Each particle is specified by a state list:

mass, velocity, position, force, density, pressure, color

Particle i
$$\longrightarrow$$
 $(m_i, \mathbf{v}_i, r_i, \mathbf{F}_i, \rho_i, p_i, C_i)$

The Goal

The acceleration of a particle is

$$\frac{dv_i}{dt} = a_i^{pressure} + a_i^{viscosity} + a_i^{interactive} + a_i^{gravity}$$

Remember that
$$a_i = \frac{F_i}{m_i}$$

Let us now learn how to set up the particle list...

Particle mass

In our simulation we choose to have the same mass for all particles, m_i = m

The mass m is calculated by

$$m = \frac{(Density \ of \ fluid) \cdot (Total \ volume)}{Total \ number \ of \ particles}$$

Note! Do not change the mass during the simulation

Let us now go back to the weighted averages...

How do we determine the density of a particle?

The sum include particle i

 $\rho_i = \sum_j m_j W(r_{ij})$

Weight function or Kernel function

What happens if particle *i* has no neighbours?

- •The density calculation is done every time step
- •The neighbor list must be updated every time step

Surface tracking

It is not trivial to know where the surface is...

- We can find the surface by monitoring the density
- If the density at a particle deviates too much compared to expected density we tag it as a surface particle

Pressure

We get the pressure from the relation:

$$p_i = c_s^2 (\rho_i - \rho_0)$$

where c_s is the speed of sound and ρ_0 is the fluid reference density

Let us take a look on the particle property list again

$$[m_i, \mathbf{v}_i, r_i, \mathbf{F}_i, \rho_i, p_i, C_i]$$

- Note that velocities and positions are calculated from the forces in a way similar to an ordinary particle system
- The next property we focus on is thus the force
- But before we go into that we need to learn more about taking averages...

In SPH we formally define averages in the following way:

$$\langle A(r) \rangle = \int_{V} A(r')W(r-r')dr'$$

In practice we use a discrete version of this:

$$\langle A \rangle_{i} \approx \sum_{j} \frac{m_{j}}{\rho_{j}} A_{j} W(r_{ij})$$

$$\langle \nabla A \rangle_{i} \approx \sum_{j} \frac{m_{j}}{\rho_{j}} A_{j} \nabla W(r_{ij})$$

$$\langle \nabla^{2} A \rangle_{i} \approx \sum_{j} \frac{m_{j}}{\rho_{j}} A_{j} \nabla^{2} W(r_{ij})$$

Example

$$\left| \left\langle \rho \right\rangle_{i} \approx \sum_{j} \frac{m_{j}}{\rho_{j}} \rho_{j} W(r_{ij}) \right|$$
$$\approx \sum_{j} m_{j} W(r_{ij})$$

Meshless method!!

Velocities and Forces

Motion equation in elasticity: $\frac{dv}{dt} = \frac{1}{\rho} \nabla \cdot \sigma + \frac{1}{\rho} F_{ext}$

We also had:
$$\sigma_{ij} = C_{ijkl} \mathcal{E}_{kl}$$

Now we instead use:
$$\sigma_{ij} = -pI_{ij} + \mu k_{ij}$$

All this together produces the following fluid equation called Navier-Stokes equation

$$\frac{d\mathbf{v}}{dt} = -\frac{1}{\rho} \nabla p + \frac{\mu}{\rho} \nabla \cdot \nabla \mathbf{v} + \frac{f_{ext}}{m} + \mathbf{g}$$

Note: f_{ext} could for example be an interactive force

- Our task is now to convert each term on the RHS in Navier-Stokes to SPH-averages
 - > First term (pressure) becomes:

$$\left\langle -\frac{1}{\rho} \nabla p \right\rangle_i \approx \sum_j P_{ij} \nabla W(r_{ij})$$

where
$$P_{ij} = -m_j \left(\frac{p_i}{\rho_i^2} + \frac{p_j}{\rho_j^2} \right)$$

> The second term (viscosity):

$$\left\langle \frac{\mu}{\rho} \nabla \cdot \nabla \mathbf{v} \right\rangle_i \approx \sum_j \mathbf{V}_{ij} \nabla^2 W(r_{ij})$$

where
$$\mathbf{V}_{ij} = \mu m_j \frac{\mathbf{v}_j - \mathbf{v}_i}{\rho_i \rho_j}$$

Note:
$$\nabla \cdot \nabla \mathbf{v} = \nabla^2 \mathbf{v}$$

Summary

The <u>acceleration</u> of a particle can now be written:

$$\frac{dv_i}{dt} = a_i^{pressure} + a_i^{viscosity} + a_i^{interactive} + a_i^{gravity}$$

$$a_i^{pressure} \approx \sum_j P_{ij} \nabla W(r_{ij})$$

$$a_i^{\text{viscosity}} \approx \sum_i V_{ij} \nabla^2 W(r_{ij})$$

$$a_i^{interactive} \approx \frac{1}{m_i} f_i^{interactive}$$

$$a_i^{gravity} \approx (0,0,-g)$$

Remember that

$$F_i = m_i a_i$$

NOTE!

Sometimes one uses different kernels for each term in RHS

Simulation loop

For each time step:

- Find neighbors to each particle and store in a list
- Calculate density for each particle
- Calculate pressure for each particle
- Calculate all type of accelerations for each particle, and sum it up
- 5. Find new velocities and positions by using the same integration method as before...

Parameter values

Consider a container filled with 10 litre of water. We will use SI-units for all parameters.

Number of SPH-particles: N = 1000

Mass: m = 0.01 kg

Density: $\rho_0 = 1000 \frac{kg}{m^3}$ (water)

Interaction radius: h is chosen such that 15-20 particles are

interacting on average

Dynamical viscosity: $\mu = 0.001 \frac{\text{kg}}{\text{ms}}$

Speed of sound: $c_s = 1500 \frac{m}{s}$ (water) => Time step: dt = 0.0001 s

Speed of sound: $c_s = 1 - 10 \frac{m}{s} = 7000 \text{ Time step: } dt = 0.01 - 0.03s$

Comments on Bonus assignments

Full list of Bonus assignments can be found in the SPH-lab specifications.

- Implementation of color field method for finding surface particles
- Use Powray to raytrace images or animations
- Implementation of flame propagation
- Implementation of surface tension

The color property?

What is the use of this property?

- We can use it to detect the position of the surface of our fluid
- We can also use it to find the normal vectors at the surface (important for rendering!)
- The normal vectors allow us to implement surface tension
- By adding several color fields we can for example implement a simple model of flame propagation

The color field

- The color parameter is a quantity that is zero everywhere except at the particle where it has value one
- Similar to how we calculated density we now calculate the average color at particle i as

$$\langle C \rangle_i \approx \sum_j \frac{m_j}{\rho_j} C_j W(r_{ij})$$

Deviations of the color field show us where the surface is, and in this case we choose to study the derivative of color field > The gradient of a color field is

$$\left\langle \nabla C \right\rangle_i \approx \sum_j \frac{m_j}{\rho_j} C_j \nabla W(r_{ij})$$

> When the magnitude of the gradient is larger than a certain value, we tag the particle as a surface particle

Flame propagation

It is easy to introduce a simplified fire model by using the color field technique...

- 1. Add three new particle properties
 - i. Burnable
 - ii. Burn (on/off)
 - iii. Burning time
- 2. For all surface particles that are burning
 - i. Calculate an average color field gradient using the variable Burnable as particle color
 - ii. Find all surface particles with average color field gradient higher than a certain value and flag them as burning (Burn on)
 - iii. Decrease Burning time and check if Burn should be off
- 3. Visualize burning particles

Surface tension

The force that tends to make surfaces smooth (like a drop of liquid) can be modeled in the following way:

$$a_i^{tension} = -\frac{\sigma_s}{\rho_i} \langle \nabla^2 C \rangle_i \frac{\mathbf{n}_i}{|\mathbf{n_i}|}$$

where
$$\mathbf{n}_i = \langle \nabla C \rangle_i$$
 and $\langle \nabla^2 C \rangle_i \approx \sum_j \frac{m_j}{\rho_j} C_j \nabla^2 W(r_{ij})$

Note: If the magnitude of n_i is small we can get numerical problem in the division above. To avoid this we only calculate $\mathbf{n}_i/|\mathbf{n_i}|$ if the magnitude of n_i exceeds a certain threshold.