Asia Wyatt

PROJECT GOAL

ADDROACE

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND

Deliverables

Reference

SIMULATING SOLID TUMOR GROWTH USING MULTIGRID ALGORITHMS: MID-YEAR PRESENTATION

Asia Wyatt

Applied Mathematics, Statistics, and Scientific Computation Program

Advisor: Doron Levy, PhD
Department of Mathematics/CSCAMM

University of Maryland, College Park

December 4, 2014

Asia Wyatt

Project Goa

APPROACE

DISCRETIZATIO

IMPLEMENTATIO

TIMELINE AN MILESTONES

DELIVERABLE

Reference

OVERVIEW

- 1 Project Goal
 - 2 Approach
- 3 DISCRETIZATION
- 4 IMPLEMENTATION
- **5** Timeline and Milestones
- 6 Deliverables

Asia Wyatt

PROJECT GOAL

Ammorran

DISCRETIZATION

IMPLEMENTATIO

Timeline an Milestones

Deliverable

Referenci

Tumor Growth Over Time¹

Simulate solid tumor growth in two and, time permitting, three dimensions with a Cahn-Hilliard-type convection-reaction-diffusion mathematical model using multigrid algorithms as done in Wise, Lowengrubb and Cristini 2011.

¹University of Oxford: Department of Computer Science (2014). *Cell-based Chaste: a multiscale computational framework for modelling cell populations.*

Asia Wyatt

PROJECT GOAL

APPROACH

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND

DELIVERABLE

References

MATHEMATICAL MODEL MODEL PARAMETERS

Asia Wyatt

PROJECT GOAL

APPROACH

DISCRETIZATION

IMPLEMENTATIO

TIMELINE AN MILESTONES

DELIVERABLES

Referenci

MATHEMATICAL MODEL MODEL PARAMETERS²

- ϕ_V : volume fraction of viable tissue
- ϕ_D : volume fraction of dead tissue
- ϕ_H : volume fraction of healthy tissue
- **u**_S: tissue velocity
- ε: thickness of interface between healthy and tumoral tissue
- p: cell-to-cell (solid) pressure
- n: nutrient concentration

²S.M. Wise, J.S. Lowengrubb and V. Cristini (2011). "An adaptive multigrid algorithm for simulating solid tumor growth using mixture models". In: *Mathematical and Computer Modelling* 53, pp. 1–20. ◆ ○ ○

Asia Wyatt

PROJECT GOAL

APPROACH

DISCRETIZATIO

IMPLEMENTATIO

TIMELINE AN MILESTONES

Deliverable

Reference

MATHEMATICAL MODEL MODEL PARAMETERS²

- ϕ_V : volume fraction of viable tissue
- ϕ_D : volume fraction of dead tissue
- ϕ_H : volume fraction of healthy tissue
- **u**_S: tissue velocity
- ε : thickness of interface between healthy and tumoral tissue
- p: cell-to-cell (solid) pressure
- n: nutrient concentration

²S.M. Wise, J.S. Lowengrubb and V. Cristini (2011). "An adaptive multigrid algorithm for simulating solid tumor growth using mixture models". In: *Mathematical and Computer Modelling* 53, pp. 1–20. ⋄ a ○

Asia Wyatt

PROJECT COA

Approach

DISCRETIZATIO

IMPLEMENTATIO

TIMELINE AND MILESTONES

DELIVERABLES

Reference

MATHEMATICAL MODEL

If ϕ represents the tissue volume fraction, then

$$\phi_T = \phi_V + \phi_D \tag{1}$$

$$\frac{\partial \phi_T}{\partial t} = M\nabla(\phi_T \nabla \mu) + S_T - \nabla \cdot (\mathbf{u_S} \phi_T)$$
 (2)

$$\frac{\partial \phi_D}{\partial t} = M \nabla (\phi_T \nabla \mu) + S_D - \nabla \cdot (\mathbf{u_S} \phi_D)$$
 (3)

$$0 = \nabla \cdot (D(\phi_T)\nabla n) + T_c(\phi_T, n) - n(\phi_T - \phi_D), \quad (4)$$

where M is the mobility constant related to phase separation between tumoral and healthy tissue and S_T and S_D are the net and dead source of tumoral cells, respectively.

Asia Wyatt

PROJECT GOAL

Approach

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND MILESTONES

DELIVERABLES

Reference

MATHEMATICAL MODEL

When looking strictly at equation (2), we have

$$\frac{\partial \phi_T}{\partial t} = M\nabla(\phi_T \nabla \mu) + S_T - \nabla \cdot (\mathbf{u_S} \phi_T)$$

Asia Wyatt

PROJECT GOAL

Approach

DISCRETIZATIO

IMPLEMENTATION

TIMELINE AND MILESTONES

DELIVERABLE

References

MATHEMATICAL MODEL

When looking strictly at equation (2), we have

$$\frac{\partial \phi_{T}}{\partial t} = M\nabla(\phi_{T}\nabla\mu) + S_{T} - \nabla \cdot (u_{S}\phi_{T})$$

a diffusion term

Asia Wyatt

PROJECT GOAL

Approach

DISCRETIZATIO

IMPLEMENTATIO

TIMELINE ANI MILESTONES

DELIVERABLE

Reference

MATHEMATICAL MODEL

When looking strictly at equation (2), we have

$$\frac{\partial \phi_T}{\partial t} = M\nabla(\phi_T \nabla \mu) + S_T - \nabla \cdot (\mathbf{u}_S \phi_T)$$

a diffusion term, a source term

Asia Wyatt

PROJECT GOA

Approach

DISCRETIZATIO

IMPLEMENTATIO

TIMELINE AND MILESTONES

DELIVERABLE

Reference

MATHEMATICAL MODEL

When looking strictly at equation (2), we have

$$\frac{\partial \phi_T}{\partial t} = M\nabla(\phi_T \nabla \mu) + S_T - \nabla \cdot (\mathbf{u_S}\phi_T)$$

a diffusion term, a source term, and a convection term.

Asia Wyatt

PROJECT GOAL

APPROACH

DISCRETIZATION

IMPLEMENTATIO

TIMELINE AN MILESTONES

Deliverables

Reference

METHODS

TISSUE VELOCITY EQUATIONS

$$\mathbf{u_S} = -\kappa(\phi_T, \phi_D)(\nabla p - \frac{\gamma}{\varepsilon} \nabla \phi_T) \tag{5}$$

with κ the tissue motility function and $\gamma \geq 0$ the excess adhesion force at the diffuse tumor/host-tissue interface. Assuming the host tissue remains constant we get,

$$\nabla \cdot \boldsymbol{u_S} = S_T \tag{6}$$

Combined we have a Poisson equation in p,

$$-\nabla \cdot (\kappa(\phi_T, \phi_D)\nabla p) = S_T - \nabla \cdot (\kappa(\phi_T, \phi_D)\frac{\gamma}{\varepsilon}\nabla \phi_T) \quad (7)$$

Thus, p can be solved for independently then used to find u_S in equation (5).

Asia Wyatt

PROJECT GOAL

APPROACH

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND

Deliverable:

References

METHODS

Source Terms

Asia Wyatt

PROJECT GOA

Approach

DISCRETIZATIO

IMPLEMENTATIO:

TIMELINE AN MILESTONES

Deliverables

Reference

METHODS

Source Terms

Assuming that the net source of the tumor cells S_T is due to cell proliferation, we have

$$S_T = nG(\phi_T)\phi_V - \lambda_L \phi_D, \tag{8}$$

where $\lambda_{\textit{L}}$ is the rate at which the lysing of dead cells form water and

$$G(x) = \begin{cases} 1 & \text{if } \frac{3\varepsilon}{2} \le \phi \\ \phi/\varepsilon - \frac{1}{2} & \text{if } \frac{\varepsilon}{2} < \phi < \frac{3\varepsilon}{2} \\ 0 & \text{if } \phi \le \frac{\varepsilon}{2}. \end{cases}$$
(9)

Asia Wyatt

PROJECT GOA

APPROACH

DISCRETIZATIO

IMPLEMENTATIO

TIMELINE AN MILESTONES

DELIVERABLES

REFERENCI

METHODS SOURCE TERMS

Assuming that the net source of the tumor cells S_T is due to cell proliferation, we have

$$S_T = nG(\phi_T)\phi_V - \lambda_L \phi_D, \tag{8}$$

where $\lambda_{\it L}$ is the rate at which the lysing of dead cells form water and

$$G(x) = \begin{cases} 1 & \text{if } \frac{3\varepsilon}{2} \le \phi \\ \phi/\varepsilon - \frac{1}{2} & \text{if } \frac{\varepsilon}{2} < \phi < \frac{3\varepsilon}{2} \\ 0 & \text{if } \phi \le \frac{\varepsilon}{2}. \end{cases}$$
(9)

Assuming that the net source of the dead cells S_D is due to apoptosis and necrosis with rates λ_A and λ_N , respectively, we have

$$S_D = (\lambda_A + \lambda_N \mathcal{H}(n_N - n))(\phi_T - \phi_D) - \lambda_L \phi_D, \tag{10}$$

where \mathscr{H} is the Heaviside function and n_N is the necrotic limit, which below the tumor tissue dies due to lack of nutrients.

IMPLEMENTATIO

TIMELINE AN MILESTONES

DELIVERABLES

Reference

METHODS

NUTRIENT EQUATION

$$0 = \nabla \cdot (D(\phi_T)\nabla n) + T_c(\phi_T, n) - n(\phi_T - \phi_D)$$
 (11)

Assuming (i) nutrient diffusion occurs on a faster time scale than cell proliferation and (ii) nutrient taken by dead cells and healthy cells is negligible in comparison to that of viable cells we have,

$$D(\phi) = D_H(1 - Q(\phi_T)) + Q(\phi_T),$$
 (12)

$$T_c(\phi_T, n) = (v_p^H(1 - Q(\phi_T)) + v_p^T Q(\phi_T))(n_c - n), (13)$$

and

$$Q(\phi) = \begin{cases} 1 & \text{if } 1 \le \phi \\ 3\phi^2 - 2\phi^3 \text{or} \phi & \text{if } 0 < \phi < 1 \\ 0 & \text{if } \phi \le 0. \end{cases}$$
 (14)

Asia Wyatt

PROJECT GOA

APPROACH

DISCRETIZATIO

IMPLEMENTATION

TIMELINE AND MILESTONES

Deliverables

References

METHODS

COUPLED SYSTEM

$$\frac{\partial \phi_T}{\partial t} = M\nabla(\phi_T \nabla \mu) + S_T - \nabla \cdot (\mathbf{u_S}\phi_T) \tag{15}$$

$$\frac{\partial \phi_D}{\partial t} = M \nabla (\phi_T \nabla \mu) + S_D - \nabla \cdot (\mathbf{u_S} \phi_D)$$
 (16)

$$0 = \nabla \cdot (D(\phi_T)\nabla n) + T_c(\phi_T, n) - n(\phi_T - \phi_D)$$
 (17)

where,

$$\mu = f'(\phi_T) - \varepsilon^2 \nabla^2 \phi_T \tag{18}$$

$$f(\phi) = \phi^2 (1 - \phi)^2 / 2 \tag{19}$$

$$\mathbf{u_5} = -\kappa(\phi_T, \phi_D)(\nabla p - \frac{\gamma}{\varepsilon} \nabla \phi_T)$$
 (20)

$$S_T = nG(\phi_T)\phi_V - \lambda_L \phi_D, \tag{21}$$

$$S_D = (\lambda_A + \lambda_N \mathcal{H}(n_N - n))(\phi_T - \phi_D) - \lambda_L \phi_D.$$
 (22)

Thus, the system is complete.

Asia Wyatt

PROJECT GOAL

APPROACH

DISCRETIZATIO

IMPLEMENTATIO

TIMELINE AN MILESTONES

DELIVERABLES

REFERENC

METHODS

DISCRETIZATION

Discretize the mathematical model for solid tumor growth in 2D both spatially by finite difference and in time using an implicit Crank-Nicolson scheme due to 4th order diffusion term. Implement well known matrix solver to solve the final system of equations.

Uniform Multigrid

Due to expected complexity on boundary of tumor, fine grid multigrid schemes allow for high resolution. Thus, a multigrid algorithm with a uniform mesh will solve the discretized system.

Asia Wyatt

PROJECT GOAL

ADDROACE

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND

DELIVERABLES

REFERENCES

PHASE I: DISCRETIZATION

Asia Wyatt

PROJECT GOA

Approver

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND

DELIVERABLE

REFERENCES

SPATIAL DISCRETIZATION: FINITE DIFFERENCE

Asia Wyatt

PROJECT GOAL

A DDDOAC

DISCRETIZATION

IMPLEMENTATIO

TIMELINE AN MILESTONES

DELIVERABLE

REFERENCE

SPATIAL DISCRETIZATION: FINITE DIFFERENCE

For a $N_x \times N_v$ size grid, we have ϕ_T, ϕ_D, μ , and n defined to be cell centered (blue). Ghost cells are created to handle boundary conditions of the cell centered terms (grey). u_S is defined on the north-south and east-west centered cell edges (black). The boundary conditions found in Wise, Lowengrubb and Cristini 2011 are as follows: $\mu = p = 0$, n=1, and $\zeta \cdot \nabla \phi_T = \zeta \cdot \nabla \phi_D = 0$

Asia Wyatt

PROJECT GOAL

APPROACE

DISCRETIZATION

IMPLEMENTATIO:

TIMELINE AN MILESTONES

DELIVERABLES

Reference

SPATIAL DISCRETIZATION: FINITE DIFFERENCE

Assuming a rectangular tissue domain with uniform grid points, the Laplacian operator and the Laplacian with non-constant diffusivity/mobility are approximated to second order (18) and (19), respectively.

$$\triangle_d \phi_{i,j} = \frac{\phi_{i+1,j} + \phi_{i-1,j} + \phi_{i,j+1} + \phi_{i,j-1} - 4\phi_{i,j}}{h^2}$$
 (23)

$$\nabla_{d} \cdot (m\nabla_{d}\phi)_{i,j} = \frac{A_{x}m_{i+\frac{1}{2},j}(\phi_{i+1,j} - \phi_{i,j}) + A_{x}m_{i-\frac{1}{2},j}(\phi_{i,j} - \phi_{i-1,j})}{h^{2}} + \frac{A_{y}m_{i,j+\frac{1}{2}}(\phi_{i,j+1} - \phi_{i,j}) + A_{y}m_{i,j-\frac{1}{2}}(\phi_{i,j} - \phi_{i,j-1})}{h^{2}},$$
(24)

where A_x and A_y are averaging operators

Asia Wyatt

PROJECT GOAL

Approve

DISCRETIZATION

IMPLEMENTATIO

TIMELINE AN MILESTONES

DELIVERABLES

Reference

SPATIAL DISCRETIZATION: WENO SCHEME

When discretizing the advection term a third-order upwind WENO approximation is used.

$$\nabla_{d} \cdot (\mathbf{u_{S}}\phi)_{i,j} = \nabla_{d} \cdot \mathbf{f}_{i,j} = \frac{f_{i+\frac{1}{2},j}^{ew} - f_{i-\frac{1}{2},j}^{ew}}{h} + \frac{f_{i,j+\frac{1}{2}}^{ns} - f_{i,j-\frac{1}{2}}^{ns}}{h},$$
(25)

where $f = (f^{ew}, f^{ns})$ is the numerical upwind flux determined by

$$f_{i+\frac{1}{2},j}^{ew} = u_{S}^{ew}{}_{i+\frac{1}{2},j}W_{i+\frac{1}{2},j}^{ew}(\phi)$$
 (26)

$$f_{i,j+\frac{1}{2}}^{ns} = u_{S}^{ns}{}_{i,j+\frac{1}{2}}W_{i,j+\frac{1}{2}}^{ns}(\phi)$$
 (27)

and $W^{ew}_{i+\frac{1}{2},j}(\phi)$ is the upwind WENO reconstruction of ϕ on the east-west edges and $W^{ns}_{i+\frac{1}{2},j}(\phi)$ the reconstruction of ϕ for the north-south edges.

Asia Wyatt

PROJECT GOAL

Approven

DISCRETIZATION

IMPLEMENTATIO

TIMELINE ANI

Deliverables

Reference

SPATIAL DISCRETIZATION: WENO SCHEME

 $W^{ew}_{i+\frac{1}{2},j}(\phi)$ is constructed by interpolating the data from the $i^{th},i+1^{st},i+2^{nd},i-1^{st}$, and $i-1^{st}$

Asia Wyatt

Project Coal

APPROACE

DISCRETIZATION

IMPLEMENTATIO

TIMELINE AN MILESTONES

DELIVERABLE

Referenci

TEMPORAL DISCRETIZATION: CRANK-NICOLSON

If we begin with a partial derivative equation in two dimensions

$$\frac{\partial u}{\partial t} = F(t, x, y, \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial^2 u}{\partial x^2}, \frac{\partial^2 u}{\partial y^2}), \tag{28}$$

the Crank-Nicolson discretization is a 2^{nd} order convergence in time based on the trapezoidal rule as follow:

$$\frac{u_i^{n+1} - u_i^n}{\Delta t} = \frac{1}{2} \left[F_i^{n+1}(t, x, y, \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial^2 u}{\partial x^2} \frac{\partial^2 u}{\partial y^2}) + F_i^n(t, x, y, \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial^2 u}{\partial x^2}, \frac{\partial^2 u}{\partial y^2}) \right]$$
(29)

ASIA WYATT

PROJECT COAL

.

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND

DELIVERABLES

Reference

MATLAB IMPLEMENTATION

Once discretized we have a system of equations as such:

Asia Wyatt

PROJECT COAL

.

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND

DELIVERABLES

Reference

MATLAB IMPLEMENTATION

Once discretized we have a system of equations as such:

$$\phi_{Ti,j}^{k} - \phi_{Ti,j}^{k-1} = \frac{sM}{2} \left[\nabla_{d} (\phi_{T}^{k} \nabla_{d} \mu^{k})_{i,j} + \nabla_{d} (\phi_{T}^{k-1} \nabla_{d} \mu^{k-1})_{i,j} \right] - \frac{s}{2} \left[\nabla_{d} \cdot (\mathbf{u}_{S}^{k} \phi_{T}^{k})_{i,j} + \nabla_{d} \cdot (\mathbf{u}_{S}^{k-1} \phi_{T}^{k-1})_{i,j} \right] + \frac{s}{2} \left[S_{Ti,j}^{k} + S_{Ti,j}^{k-1} \right]$$
(30)

Asia Wyatt

DROIDER COM

Approver

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND MILESTONES

Deliverables

Reference

MATLAB IMPLEMENTATION

Once discretized we have a system of equations as such:

$$\phi_{Ti,j}^{k} - \phi_{Ti,j}^{k-1} = \frac{sM}{2} \left[\nabla_{d} (\phi_{T}^{k} \nabla_{d} \mu^{k})_{i,j} + \nabla_{d} (\phi_{T}^{k-1} \nabla_{d} \mu^{k-1})_{i,j} \right] - \frac{s}{2} \left[\nabla_{d} \cdot (\mathbf{u}_{S}^{k} \phi_{T}^{k})_{i,j} + \nabla_{d} \cdot (\mathbf{u}_{S}^{k-1} \phi_{T}^{k-1})_{i,j} \right] + \frac{s}{2} \left[S_{Ti,j}^{k} + S_{Ti,j}^{k-1} \right]$$
(30)

$$\mu_{i,j}^k = f'(\phi_{Ti,j}^k) - \varepsilon^2 \triangle_d \phi_{Ti,j}^k$$
 (31)

$$\phi_{Di,j}^{k} - \phi_{Di,j}^{k-1} = \frac{sM}{2} \left[\nabla_{d} (\phi_{D}^{k} \nabla_{d} \mu^{k})_{i,j} + \nabla_{d} (\phi_{D}^{k-1} \nabla_{d} \mu^{k-1})_{i,j} \right] - \frac{s}{2} \left[\nabla_{d} \cdot (\mathbf{u}_{S}^{k} \phi_{D}^{k})_{i,j} + \nabla_{d} \cdot (\mathbf{u}_{S}^{k-1} \phi_{D}^{k-1})_{i,j} \right] + \frac{s}{2} \left[S_{Di,j}^{k} + S_{Di,j}^{k-1} \right]$$
(32)

$$0 = \nabla_{d} \cdot (\kappa(\phi_{T}^{k}, \phi_{D}^{k})_{i,j} \nabla p) + S_{Ti,j}$$
$$-\frac{\gamma}{\varepsilon} \nabla_{d} \cdot (\kappa(\phi_{T}^{k-1}, \phi_{D}^{k-1}) \mu^{k-1} \nabla_{d} \phi_{T}^{k-1})_{i,j}$$
(33)

$$0 = \nabla_d \cdot (D(\phi_T^k) \nabla_d n^k)_{i,j} + n_{i,j}^k [(\phi_{Ti,j} - \phi_{Di,j}^k) + S_{ci,j}^k] - n_c S_{ci,j}^k$$
 (34)

where,

$$S_{ci,j}^{k} := v_{\rho}^{H} (1 - Q(\phi_{Ti,j})) + v_{\rho}^{T} Q(\phi_{Ti,j}^{k})$$
 (35)

Asia Wyatt

PROJECT GOAL

Approven

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND MILESTONES

DELIVERABLE

Reference

MATLAB IMPLEMENTATION FIXED POINT METHOD

Define
$$\mathbf{\Psi}^* = \{\phi_T^*, \phi_D^*, \mu^*, p^*, n^*\}$$

$$\mathbf{\Psi}^{k,0} \leftarrow \mathbf{\Psi}^{k-1}$$
Solve loop:
$$\mathbf{for} \ m = 1 \ \mathbf{until} \ m_{max}$$

$$\mathbf{\Psi}^{k,m} = \mathbf{Solve}(\mathbf{N}(\cdot, \mathbf{\Psi}^{k,m-1}) = \mathbf{F}(\mathbf{\Psi}^{k,m-1}, \psi^{k-1}))$$

$$\mathbf{if} \| \mathbf{F}(\mathbf{\Psi}^{k,m}, \mathbf{\Psi}^{k-1}) - \mathbf{N}(\mathbf{\Psi}^{k,m}, \mathbf{\Psi}^{k,m}) \| < tol$$

$$\mathbf{exit} \ \mathbf{Solve} \ \mathbf{loop}$$

$$\mathbf{end} \ \mathbf{for} \ \mathbf{solve} \ \mathbf{loop}$$

$$\mathbf{\Psi}^k \leftarrow \mathbf{\Psi}^{k,m}$$

where k is the time step and m is the iterate of the fixed point algorithm

Asia Wyatt

PROJECT COM

Approxic

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND MILESTONES

DELIVERABLES

Reference

MATLAB IMPLEMENTATION FIXED POINT METHOD

Using equations (30)-(35) we have $\widetilde{\mathbf{N}}:=$ a vector of operator terms and $\widetilde{\mathbf{F}}:=$ a vector of source terms such that $\widetilde{\mathbf{N}}=\widetilde{\mathbf{F}}.$

For example: In equation (30)

$$\phi_{Ti,j}^{k} - \phi_{Ti,j}^{k-1} = \frac{sM}{2} [\nabla_{d} \cdot (\phi_{T}^{k} \nabla_{d} \mu^{k})_{i,j} + \nabla_{d} (\phi_{T}^{k-1} \nabla_{d} \mu^{k-1})_{i,j}] - \frac{s}{2} [\nabla_{d} \cdot (\mathbf{u}_{S}^{k} \phi_{T}^{k})_{i,j} + \nabla_{d} \cdot (\mathbf{u}_{S}^{k-1} \phi_{T}^{k-1})_{i,j}] + \frac{s}{2} [S_{Ti,j}^{k} + S_{Ti,j}^{k-1}]$$

So, as decided in Wise, Lowengrubb and Cristini 2011

$$\widetilde{N}_{i,j}^{(1)} = \phi_{Ti,j}^k - \frac{sM}{2} \nabla_d \cdot (\phi_T^k \nabla_d \mu^k)_{i,j}$$

and

$$\begin{split} \widetilde{F}_{i,j}^{(1)} &= \phi_{Ti,j}^{k-1} + \frac{sM}{2} \big(\nabla_d \big(\phi_T^{k-1} \nabla_d \mu^{k-1} \big)_{i,j} \big) + \frac{s}{2} [S_{Ti,j}^k + S_{Ti,j}^{k-1}] - \\ \frac{s}{2} [\nabla_d \cdot (\mathbf{u_S^k} \phi_T^k)_{i,j} + \nabla_d \cdot (\mathbf{u_S^{k-1}} \phi_T^{k-1})_{i,j}] \end{split}$$

Asia Wyatt

PROJECT COAL

Approac

DISCRETIZATION

IMPLEMENTATION

TIMELINE AN MILESTONES

DELIVERABLES

REFERENCE

MATLAB IMPLEMENTATION FIXED POINT METHOD

Thus,

$$N_{i,j}^{(1)}(\boldsymbol{\Psi^{k,m}},\boldsymbol{\Psi^{k,m-1}}) = \phi_{Ti,j}^{k,m} - \frac{sM}{2} \nabla_d \cdot (\phi_T^{k,m} \nabla_d \mu^{k,m})_{i,j}$$
 and

$$\begin{split} F_{i,j}^{(1)} \big(\boldsymbol{\Psi^{k,m-1}}, \boldsymbol{\Psi^{k-1}} \big) &= \\ \phi_{Ti,j}^{k-1} + \frac{sM}{2} \big(\nabla_d \big(\phi_T^{k-1} \nabla_d \mu^{k-1} \big)_{i,j} \big) + \frac{s}{2} \big[S_{Ti,j}^{k,m-1} + \\ S_{Ti,j}^{k-1} \big] - \frac{s}{2} \big[\nabla_d \cdot (\boldsymbol{u_S^k} \phi_T^{k,m-1})_{i,j} + \nabla_d \cdot (\boldsymbol{u_S^{k-1}} \phi_T^{k-1})_{i,j} \big] \end{split}$$

All choices of source terms and operator terms are from Wise, Lowengrubb and Cristini 2011. In MATLAB all of the source terms are calculated as full matrices and the operator terms are implemented as matrix vector products. Thus, the **Solve** command must solve a nonlinear system of size $5 \times N_x \times N_y$.

ASIA WYATT

PROJECT COM

Annnator

DISCRETIZATION

IMPLEMENTATION

TIMELINE ANI MILESTONES

Deliverables

Reference

MATLAB IMPLEMENTATION

Functions Coded:

- Diffusion terms
- WENO scheme
- Advection terms
- Overall system (partial)
- Fixed point Algorithm (partial)

Asia Wyatt

PROJECT GOAL

Approach

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND MILESTONES

DELIVERABLES

Reference

Phase II: Solving the System

Asia Wyatt

PROJECT GOA

APPROACE

DISCRETIZATION

IMPLEMENTATION

TIMELINE ANI MILESTONES

Deliverable

REFERENC

Solvers

Solvers explored:

- Newton's Method
- Broyden's Method
- Picard Method

Issues: There is a need to calculate the Jacobian of the nonlinear system

Solution: Use the method described as the smoother in Cristini and Lowengrubb 2010 which calculates the Jacobian of the locally linearized system. This smoother will be used in the multigrid algorithm as well.

Asia Wyatt

Project Goai

APPROACE

DISCORPIZATION

IMPLEMENTATION

Timeline and Milestones

DELIVERABLES

References

TIMELINE

Asia Wyatt

PROJECT GOAL

Approxen

DISCRETIZATION

Implementation

TIMELINE AND MILESTONES

DELIVERABLES

Reference

TIMELINE

November 30:

Discretize the mathematical model and use an implicit MATLAB solver to get an initial solution

January 31:

Have an initial uniform multigrid algorithm programmed and tested on verification problems.

Asia Wyatt

PROJECT GOA

A DDDO ACH

Diconemization

IMPLEMENTATION

TIMELINE AND MILESTONES

Deliverables

Reference

TIMELINE

November 30:

Discretize the mathematical model and use an implicit MATLAB solver to get an initial solution

Asia Wyatt

Project Go

Approven

DISCRETIZATION

IMPLEMENTATIO

TIMELINE AND MILESTONES

DELIVERABLES

References

TIMELINE

November 30:

Discretize the mathematical model and use an implicit MATLAB solver to get an initial solution

January 31:

- Use locally linearized smoother in Cristini and Lowengrubb 2010 to get an initial solution
- Have an initial uniform multigrid algorithm programmed and tested on verification problems.

Asia Wyatt

PROJECT GOA

A DDDO ACH

DISCRETIZATION

IMPLEMENTATIO:

TIMELINE AND MILESTONES

DELIVERABLES

Reference

TIMELINE

November 30:

Discretize the mathematical model and use an implicit MATLAB solver to get an initial solution

January 31:

- Use locally linearized smoother in Cristini and Lowengrubb 2010 to get an initial solution
- Have an initial uniform multigrid algorithm programmed and tested on verification problems.

March 31:

Combine uniform multigrid algorithm and discretized 2D solid tumor growth mathematical model

Asia Wyatt

PROJECT GOA

Approach

DISCRETIZATION

IMPLEMENTATIO

TIMELINE AND MILESTONES

DELIVERABLES

Reference

TIMELINE

November 30:

Discretize the mathematical model and use an implicit MATLAB solver to get an initial solution

January 31:

- Use locally linearized smoother in Cristini and Lowengrubb 2010 to get an initial solution
- Have an initial uniform multigrid algorithm programmed and tested on verification problems.

March 31:

Combine uniform multigrid algorithm and discretized 2D solid tumor growth mathematical model

Time Permitting:

- Extend uniform multigrid algorithm to the locally refined multigrid and have it tested on 2D model.
- Extend the multigrid algorithms to the 3D solid tumor growth model.

Asia Wyatt

PROJECT GOAL

ADDROACE

DISCRETIZATION

IMPLEMENTATIO

TIMELINE ANI MILESTONES

DELIVERABLES

Reference

DELIVERABLES

- Proposal Presentation and Report
- Mid-Year Presentation and Report
- § Final Presentation and Report
- Matlab Code for implicit solver for discretized solid tumor growth model
- 6 Matlab Code for uniform multigrid algorithm
- 6 Documentation for tumor growth model simulation

Asia Wyatt

PROJECT GOAL

ADDROACE

DISCRETIZATION

IMPLEMENTATIO

TIMELINE ANI MILESTONES

DELIVERABLES

Reference

DELIVERABLES

- Proposal Presentation and Report
- Mid-Year Presentation and Report
- § Final Presentation and Report
- Matlab Code for implicit solver for discretized solid tumor growth model
- 6 Matlab Code for uniform multigrid algorithm
- **6** Documentation for tumor growth model simulation

Asia Wyatt

PROJECT GOAL

Approver

DISCRETIZATIO:

IMPLEMENTATIO

TIMELINE AND

DELIVERABLES

References

REFERENCES

- Cristini, V. and J.S. Lowengrubb (2010). Multiscale Modeling of Cancer: An Integrated Experimental and Mathematical Approach.

 Cambridge University Press.
- Oxford: Department of Computer Science, University of (2014). Cell-based Chaste: a multiscale computational framework for modelling cell populations.
- Wise, S.M., J.S. Lowengrubb and V. Cristini (2011). "An adaptive multigrid algorithm for simulating solid tumor growth using mixture models". In: *Mathematical and Computer Modelling* 53, pp. 1–20.

Asia Wyatt

PROJECT GOAL

A DDDO A CIT

DISCRETIZATION

IMPLEMENTATION

TIMELINE AND

Deliverables

References

Questions?