

CS 775: Advanced Computer Graphics

Lecture 10: Grid Fluids

http://en.wikipedia.org/wiki/Gradient

- Calculus Review
 - Gradient (∇): A vector pointing in the direction of the greatest rate of increment

$$\nabla u = \left(\frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial u}{\partial z}\right) \quad u \text{ can be a scalar or a vector}$$

Divergence (∇·): Measure how the vectors are converging or diverging at a given location (value)

density of the outward flux)

$$\nabla \cdot u = \frac{\partial u}{\partial x} + \frac{\partial u}{\partial y} + \frac{\partial u}{\partial z}$$
u can only be a vector

http://www.cs.unc.edu/~lin/COMP768-S09/LEC/fluid.ppt Parag Chaudhuri

- Calculus Review
 - Laplacian (∇^2): Divergence of the gradient

$$\nabla^2 u = \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} \right) \qquad u \text{ can be a scalar or a vector}$$

- Finite Difference: Approximating a derivative

$$\frac{\partial u}{\partial x} = \frac{u_{i+1} - u_i}{x_{i+1} - x_i}$$

over space

$$\frac{\partial u}{\partial t} = \frac{u_{i+1} - u_i}{t_{i+1} - t_i}$$

over time

Calculus Review

If
$$F(x,y,z)=f(x,y,z)\hat{i}+g(x,y,z)\hat{j}+h(x,y,z)\hat{k}$$

then,
$$\nabla F = \begin{bmatrix} \frac{\partial f}{\partial x} & \frac{\partial f}{\partial y} & \frac{\partial f}{\partial z} \\ \frac{\partial g}{\partial x} & \frac{\partial g}{\partial y} & \frac{\partial g}{\partial z} \\ \frac{\partial h}{\partial x} & \frac{\partial h}{\partial y} & \frac{\partial h}{\partial z} \end{bmatrix}$$

$$\nabla \cdot F = \frac{\partial f}{\partial x} + \frac{\partial g}{\partial y} + \frac{\partial h}{\partial z}$$

and,
$$\nabla^{2} F = \nabla \cdot (\nabla F) = \begin{bmatrix} \frac{\partial}{\partial x} (\frac{\partial f}{\partial x}) + \frac{\partial}{\partial y} (\frac{\partial f}{\partial y}) + \frac{\partial}{\partial z} (\frac{\partial f}{\partial z}) \\ \frac{\partial}{\partial x} (\frac{\partial g}{\partial x}) + \frac{\partial}{\partial y} (\frac{\partial g}{\partial y}) + \frac{\partial}{\partial z} (\frac{\partial g}{\partial z}) \\ \frac{\partial}{\partial x} (\frac{\partial h}{\partial x}) + \frac{\partial}{\partial y} (\frac{\partial h}{\partial y}) + \frac{\partial}{\partial z} (\frac{\partial h}{\partial z}) \end{bmatrix}$$

CS775: Lecture 10

Navier-Stokes Equation

$$\frac{\partial \vec{u}}{\partial t} = -\vec{u} \cdot \nabla \vec{u} - \frac{1}{\rho} \nabla p + \nu \nabla^2 \vec{u} + \vec{g}$$

Momentum Equation

Derivation Sketch

$$m\frac{D\vec{u}}{Dt} = F$$

$$m\frac{D\vec{u}}{Dt} = m\vec{g} - V\nabla p + V\mu \nabla^2 \vec{u}$$

$$\frac{D\vec{u}}{Dt} = \vec{g} - \frac{1}{\rho} \nabla p + \frac{\mu}{\rho} \nabla^2 \vec{u}$$

$$\frac{\partial \vec{u}}{\partial t} = -\vec{u} \cdot \nabla \vec{u} - \frac{1}{\rho} \nabla p + \nu \nabla^2 \vec{u} + \vec{g}$$

where
$$\frac{D\phi(x,t)}{Dt} = \frac{\partial\phi(x,t)}{\partial t} + \frac{\partial\phi(x,t)}{\partial x} \cdot \frac{\partial x}{\partial t}$$
$$= \frac{\partial\phi(x,t)}{\partial t} + \nabla\phi(x,t) \cdot \vec{u}$$

 \vec{u} is fluid velocity

μ is dynamic viscosity

 \vec{g} is acceleration due to gravity

Navier-Stokes Equation

$$\nabla \cdot \vec{u} = 0$$

Incompressibility Equation

Derivation Sketch

$$\frac{d}{dt}(Volume \Omega) = \int \int_{S} \vec{u} \cdot \hat{n} \cdot dS$$

$$= \int \int \int_{\Omega} \nabla \cdot \vec{u} \cdot d\Omega$$

$$= 0 for incompressibility$$

$$\Rightarrow \nabla \cdot \vec{u} = 0$$

 \vec{u} is fluid velocity

 Ω is an arbitrary chunk of fluid

Volume Ω is its volume

S is its surface boundary

 \vec{n} is normal at surface

- Eulerian Viewpoint
 - Discretize the domain using finite differences
 - Define scalar & vector fields on the grid
 - Use the operator splitting technique to solve each term

separately

http://www.eng.nus.edu.sg/EResnews/022014/images/rd02-fig1.jpg

- Advantages
 - Derivative approximation
 - Adaptive time step/solver
- Disadvantages
 - Memory usage & speed

t=0.0 s t=0.2 s t=0.4 s

t=0.6 s t=0.8 s t=1.0 s

CS775: Lecture 10 Grid artifact/resolution limitation

- Lagrangian Viewpoint
 - Discretize the domain using particles
 - Define interaction forces between neighbouring particles

using smoothing kernels.

- Advantages
 - Mass Conservation
 - Intuitive
- Disadvantages
 - Surface tracking

- Solving the Navier-Stokes Equation
 - Eulerian Viewpoint
 - Operator Splitting

 $u^{n} = A + B + D + P$ $\begin{bmatrix} u^{1} & & & \\ u^{2} & & & \\ & u^{2} & & \\ & & u^{n+1} & \\ & & & \end{bmatrix}$

 $u^n = A + B + D + P$ One complicated Multi-dimensional operator solved as a series of simple, lower dimensional operators

- Each operator can have its own integration scheme
- > High Modularity and Easy to debug

CS775: Lecture 10 Parag Chaudhuri

Advection

$$\frac{\partial \vec{u}}{\partial t} = -\vec{u} \cdot \nabla \vec{u}$$

Euler

$$\frac{\vec{u_i^{n+1}} - \vec{u_i^{n}}}{\Delta t} = -\vec{u} \cdot \frac{\vec{u_{i+1}^{n}} - \vec{u_{i-1}^{n}}}{2\Delta x}$$

Unstable!

• Semi-Lagrangian (look back in time)

$$\frac{\vec{u_2^{n+1}} - \vec{u_i^n}}{\Delta t} = 0$$

Unconditionally stable! but has Numerical Dissipation

- Incompressibility and Pressure Solve
 - Advection may introduce compression/expansion in the field

Discrete Multiscale Vector Field Decomposition, Tong et al, 2003

CS775: Lecture 10 Parag Chaudhuri

Hemlholtz-Hodge Decomposition

Input Velocity Field

Curl Free (irrotational)

Divergence Free (incompressible)

Discrete Multiscale Vector Field Decomposition, Tong et al, 2003

 \vec{u}

=

 $\nabla \mu$

+

 $\vec{u}^{ ext{div_free}}$

Incompressibility and Pressure Solve

$$\vec{u}^{\text{div_free}} = \vec{u} - \nabla p \qquad -(1)$$

$$\nabla \cdot \vec{u}^{\text{div_free}} = 0 \qquad -(2)$$

Solve (3), then plug into (1) to find new incompressible velocity field.

CS775: Lecture 10 Parag Chaudhuri

Incompressibility and Pressure Solve

- Incompressibility and Pressure Solve
 - Divergence

$$\nabla \cdot \vec{u} = \frac{\partial \vec{u}}{\partial x} + \frac{\partial \vec{u}}{\partial y} \approx \frac{u_2 - u_1 + v_2 - v_1}{\Delta} x$$

- Gradient

$$\nabla_{x} p = \frac{\partial p}{\partial x} \approx \frac{p_{2} - p_{1}}{\Delta} x$$

- Incompressibility and Pressure Solve
 - Laplacian (Divergence of Gradient)

$$\nabla \cdot \nabla p \approx \frac{\frac{p_{i+1,j} - p_{i,j}}{\Delta x} - \frac{p_{i,j} - p_{i-1,j}}{\Delta x} + \frac{p_{i,j+1} - p_{i,j}}{\Delta x} - \frac{p_{i,j} - p_{i,j-1}}{\Delta x}}{\Delta x}$$

 $\bigcap^{p_{i,j+1}}$

 $O^{p_{i-1,j}}$ $O^{p_{i,j}}$ $O^{p_{i+1,j}}$

5-point stencil:

- Incompressibility and Pressure Solve
 - Boundary Conditions

CS775: Lecture 10

- Incompressibility and Pressure Solve
 - Solving

$$\nabla \cdot \nabla p = \nabla \cdot \vec{u}$$

- A Poisson Equation
- Sparse, positive definite linear system of equations
- One equation per cell, cells globally coupled
- Conjugate Gradients solver

CS775: Lecture 10 Parag Chaudhuri

- Viscosity
 - Solving

$$\frac{\partial \vec{u}}{\partial t} = v \nabla^2 \vec{u}$$

- Dicretize and solve

 $\vec{u}_{new} = \vec{u}_{old} + \Delta t \nabla \nabla^2 \vec{u}_*$

- > If \vec{u}_* is \vec{u}_{old} , explicit integration

 No need to solve linear system
- > If \vec{u}_* is \vec{u}_{new} , implicit integration Stable for high viscosities.

Complete Solver

CS775: Lecture 10

Complete Solver

Done Finally?

CS775: Lecture 10

Complete Solver

CS775: Lecture 10

Complete Solver

CS775: Lecture 10