Level Set Methods and Fast Marching Methods

Evolving Interfaces in Computational Geometry, Fluid Mechanics, Computer Vision, and Materials Science

J.A. Sethian

Dept. of Mathematics University of California Berkeley

Cambridge University Press, 1999

downloaded from:

 $http://math.berkeley.edu/{\sim} sethian/level_set.html.$

This book is an introduction to level set methods and Fast Marching Methods, which are powerful numerical techniques for analyzing and computing interface motion in a host of settings. They rely on a fundamental shift in how one views moving boundaries, rethinking the natural geometric Lagrangian perspective and replacing it with an Eulerian partial differential equation perspectives. The resulting numerical techniques are used to track three-dimensional fronts that can develop sharp corners and change topology as they evolve.

The book begins with an overview of the two techniques, and then provides an introduction to the dynamics of moving curves and surfaces. Next, efficient computational techniques for approximating viscosity solutions to partial differential equations are developed, using numerical technology from hyperbolic conservation laws. This builds a framework for optimal implementations of adaptive techniques for Narrow Band Level Set Methods and Fast Marching Methods. The entire methodology is then redeveloped on triangulated meshes, followed by a series of extensions of the basic ideas. A large collection of applications is given, including examples from physics, chemistry, fluid mechanics, combustion, image processing, materials science, fabrication of microelectronic components, computer vision, control theory, computational geometry, and computer-aided-design and manufacturing.

This book will be a useful resource for mathematicians, applied scientists, practicing engineers, computer graphics artists, and anyone interested in the evolution of boundaries and interfaces.

CAMBRIDGE MONOGRAPHS ON APPLIED AND COMPUTATIONAL MATHEMATICS

Series Editors P. G. CIARLET, A. ISERLES, R. V. KOHN, M. H. WRIGHT

3 Level Set Methods and Fast Marching Methods:

Evolving interfaces in computational geometry, fluid mechanics, computer vision, and materials science

The Cambridge Monographs on Applied and Computational Mathematics reflects the crucial role of mathematical and computational techniques in contemporary science. The series publishes expositions on all aspects of applicable and numerical mathematics, with an emphasis on new developments in this fast-moving area of research.

State-of-the-art methods and algorithms as well as modern mathematical descriptions of physical and mechanical ideas are presented in a manner suited to graduate research students and professionals alike. Sound pedagogical presentation is a prerequisite. It is intended that books in the series will serve to inform a new generation of researchers.

Also in this series:

A Practical Guide to Pseudospectral Methods, Bengt Fornberg Dynamical Systems and Numerical Analysis, A.M. Stuart and A.R. Humphries The Numerical Solution of Integral Equations of the Second Kind, Kendall E. Atkinson

Orthogonal Rational Functions, Adhemar Bultheel, Pablo González-Vera, Erik Hendiksen, and Olav Njåstad

Level Set Methods and Fast Marching Methods

Evolving interfaces in computational geometry, fluid mechanics, computer vision, and materials science

J. A. Sethian
University of California, Berkeley

Published by the Press Syndicate of the University of Cambridge The Pitt Building, Trumpington Street, Cambridge CB2 1RP 40 West 20th Street, New York, NY 10011-4211, USA 10 Stamford Road, Oakleigh, Melbourne 3166, Australia

© Cambridge University Press 1999

First Edition Published 1996 Second Edition Published 1999

Printed in the United States of America

Library of Congress Catalog-in-Publication Data available

A catalog record for this book is available from the British Library

ISBN 0-521-64204-3 Hardback ISBN 0-521-64557-3 Paperback

Contents

-		he Second Edition page			
Intro	duction		xvii		
Part	I: Eq	uations of Motion for Moving Interfaces	1		
1	Formulation of Interface Propagation				
	1.1	A boundary value formulation	4		
	1.2	An initial value formulation	6		
	1.3	Advantages of these perspectives	8		
	1.4	A general framework	10		
	1.5	A look ahead/A look back	11		
	1.6	A larger perspective	12		
Part	II: T	heory and Algorithms	15		
2	Theo	ry of Curve and Surface Evolution	17		
	2.1	Fundamental formulation	17		
	2.2	Total variation: stability and the growth of oscillations	18		
	2.3	The role of entropy conditions and weak solutions	20		
	2.4	Effects of curvature	24		
3	Visco	sity Solutions and Hamilton–Jacobi Equations	29		
	3.1	Viscosity solutions of Hamilton-Jacobi equations	30		
	3.2	Some additional comments and references	32		
4	Tradi	tional Techniques for Tracking Interfaces	34		
	4.1	Marker/string methods	34		
	4.2	Volume-of-fluid techniques	38		
	4.3	Constructing an approximation to the gradient	41		
5	Нуре	rbolic Conservation Laws	44		
	5.1	The linear wave equation	44		
	5.2	The non-linear wave equation	48		

		Contents	ix
6	Basic	Algorithms for Interface Evolution	60
	6.1	Convergence of schemes for Hamilton-Jacobi equations	60
	6.2	Hyperbolic schemes and Hamilton-Jacobi equations	61
	6.3	The example of a propagating one-dimensional graph	63
	6.4	The initial value problem: the Level Set Method	65
	6.5	The boundary value problem: the stationary method	68
	6.6	Schemes for non-convex speed functions	69
	6.7	Approximations to geometric variables	69
	6.8	Calculating additional quantities	71
	6.9	Initialization	72
	6.10	Computational domain boundary conditions	72
	6.11	Putting it all together	73
Part	III: E	Efficiency, Adaptivity, and Extensions	75
7	Efficie	ent Schemes: the Narrow Band Level Set Method	77
	7.1	Parallel algorithms	77
	7.2	Adaptive mesh refinement	78
	7.3	Narrow banding and fast methods	80
	7.4	Details of the Narrow Band implementation	84
8	Efficie	ent Schemes: Fast Marching Methods	86
	8.1	Iteration	87
	8.2	Causality	87
	8.3	The update procedure for the Fast Marching Method	90
	8.4	Heap sorts and computational efficiency	90
	8.5	Initial conditions	92
	8.6	Network path algorithms	93
	8.7	Optimal orderings	96
	8.8	Higher accuracy Fast Marching Methods	96
	8.9	Non-uniform orthogonal grids	98
	8.10	General static Hamilton-Jacobi equations	99
	8.11	Some clarifying comments	99
9	Trian	gulated Versions of Level Set Methods	101
		Fundamentals and notation	102
	9.2	A monotone scheme for $H(\nabla u)$	105
	9.3	A positive scheme for homogeneous $H(\nabla u)$	109
	9.4	A Petrov-Galerkin formulation	112
	9.5	Time integration schemes	113
	9.6	Algorithms	114
	9.7	Schemes for curvature flow	116

118

9.8

Mesh adaptivity

x Contents

10	Trian	igulated Fast Marching Methods	120
	10.1	The update procedure	120
	10.2	A scheme for a particular triangulated domain	121
	10.3	Fast Marching Methods on triangulated domains	123
11	Cons	tructing Extension Velocities	127
	11.1	The need for extension velocities	127
	11.2	Various approaches to extension velocities	129
	11.3	Equations for extension velocities	131
	11.4	Building extension velocities	133
	11.5	A quick demonstration	137
	11.6	Re-initialization	138
12	Tests	of Basic Methods	141
	12.1	The basic Cartesian Level Set Method	141
	12.2	Triangulated Level Set Methods for H-J equations.	146
	12.3	Accuracy of Fast Marching Methods	150
	12.4	Tests of extension velocity methodology	153
13	Build	ling Level Set and Fast Marching Applications	161
Part	t IV: A	Applications	165
14	Geon	netry	167
	14.1	Statement of problem	167
	14.2	Equations of motion	169
	14.3	Results	169
	14.4	Flows under more general metrics	175
	14.5	Volume-preserving flows	175
	14.6	Motion under the second derivative of curvature	177
	14.7	Triple points: variational and diffusion methods	183
15	Grid	Generation	191
	15.1	Statement of problem	191
	15.2	Equations of motion	193
	15.3	Results, complications, and future work	196
16	Imag	e Enhancement and Noise Removal	200
	16.1	Statement of problem	200
	16.2	Equations of motion	202
	16.3	Results	208
	16.4	Related work	211
17	Com	puter Vision: Shape Detection and Recognition	214
-	17.1	Shape-from-shading	215
		Shape detection/recovery	218

Contents	xi	
Contents	X1	

	17.3	Surface evolution and the stereo problem	227
	17.4	Reconstruction of obstacles in inverse problems	229
	17.5	Shape recognition	231
18	Comb	oustion, Solidification, Fluids, and Electromigration	240
	18.1	Combustion	241
	18.2	Crystal growth and dendritic solidification	249
	18.3	Fluid mechanics	255
	18.4	Additional applications	258
	18.5	Void evolution and electromigration	261
19	Comp	outational Geometry and Computer-aided Design	267
	19.1	Shape-Offsetting	267
	19.2	Voronoi diagrams	268
	19.3	Curve flows with constraints	269
	19.4	$\label{thm:minimal surfaces} \mbox{ Minimal surfaces and surfaces of prescribed curvature}$	270
	19.5	Extensions to surfaces of prescribed curvature	274
	19.6	Boolean operations on shapes	277
	19.7	Extracting and combining two-dimensional shapes	281
	19.8	Shape smoothing	282
20	Optin	nality and First Arrivals	284
	20.1	Optimal path planning	284
	20.2	Constructing shortest paths on weighted domains	289
	20.3	Constructing shortest paths on manifolds	292
	20.4	Seismic traveltimes	298
	20.5	Aircraft collision avoidance using Level Set Methods	305
	20.6	Visibility evaluations	307
21	Etchir	ng and Deposition in Microchip Fabrication	313
	21.1	Physical effects and background	313
	21.2	Equations of motion for etching/deposition	317
	21.3	Additional numerical issues	324
	21.4	Two-dimensional results	325
	21.5	Three-dimensional simulations	342
	21.6	Timings	348
	21.7	Validation with experimental results	349
22		nary/New Areas/Future Work	357
Biblic	graphy	1	360
Index			376

Preface to the Second Edition

The beginning of this work on Level Set Methods and Fast Marching Methods can be found in the author's dissertation on the theory and numerics of propagating interfaces, under the direction of Alexandre Chorin at the University of California at Berkeley. That work continued through a National Science Foundation (NSF) Postdoctoral Fellowship at the Lawrence Berkeley National Laboratory (LBNL) and the Courant Institute of Mathematical Sciences. As I look back on those years, I am extraordinarily grateful for the opportunity that such support gave me to develop these ideas, free from other burdens and responsibilities.

That work on interface methods and its subsequent development at Berkeley have been supported in part by the Applied Mathematical Sciences section of the Department of Energy through the Mathematics Department at LBNL, by NSF awards through the University of California at Berkeley Mathematics Department, and most recently through the Office of Naval Research. Again, I am grateful for all of this support.

I have had the good fortune to work with many collaborators in the development of these ideas. The time-dependent level set formulation of these ideas on interface motion was co-authored with S. J. Osher, whose trips to Berkeley made for a thoroughly enjoyable collaboration. The Narrow Band Level Set Method was developed jointly with D. Adalsteinsson, as was all the work on etching and deposition in semiconductor manufacturing. The work on medical imaging and shape segmentation was joint with R. Malladi, whose help on devising the Fast Marching Method was invaluable. Finally, the triangulated unstructured versions of the Level Set Method are joint with T. Barth of National Aeronautics and Space Administration (NASA) Ames Research Center.

An early application of these techniques, due to D. Chopp, concerns minimal surfaces and includes the genesis of ideas about narrow banding and complex boundary conditions. The work on Level Set Methods for crystal growth and dendritic solidification is joint with J. Strain and capitalizes on his boundary integral formulation of the equations of motion. The realization that level set techniques can be applied to shape recovery is due to R. Malladi; many others have capitalized on his ideas. The application of these techniques to image processing began with the work of L. Alvarez, J. M. Morel, and P. L. Lions and the work of S. Osher and L. Rudin; the work on image processing presented here relies heavily on those contributions. The application of the techniques to problems in combustion and fluid interfaces discussed here is joint work with C. Rhee, J. Zhu and L. Talbot, and the work on adaptive mesh refinement relies on the work of B. Milne.

I am fortunate to have on-going collaborations with very talented colleagues, including M. Popovici of 3DGeo Corporation with whom the work on migration and seismic imaging was developed; R. Kimmel, with whom the work on geodesics and the development of a triangulated Fast Marching Method was developed, as well as robotic navigation and optimal path planning; O. Hald, whose analysis of non-convex Hamiltonians was invaluable; as well as L. Borucki and J. Rey in a wide collection of semiconductor issues. At the same time, I am equally fortunate to have been recently benefited from new collaborations with J. Li, A. Sarti, A. Vladimirsky, J. Wei, A. Wiegmann, and J. Wilkening.

Many other people have contributed to the current state-of-the-art of level set methods, including T. Aslam, M. Barlaud, J. Bence, M. Brewer, J. Bzdil, R. Caflisch, V. Caselles, T. Chan, S. Chen, Y. Chen, R. Deriche, V. Dhir, E. Fatemi, O. Faugeras, R. Fedkiw, E. Harabetian, E. Holm, T. Hou, R. Keriven, H.P. Langtangen, D. Lesselier, A. Litman, B. Merriman, E. Pasch, V. Prasad, S. Ruuth, F. Santosa, P. Smereka, N. Sochen, G. Son, S. Stewart, M. Sussman, H. Zhang, H. Zhao, and L.L. Zheng. Their work has advanced both the theory and practice of level set methods. I would like to thank W. Coughran for suggesting the application of level set methods to semiconductor simulations, A. Neureuther for many helpful discussions on etching and deposition, B. Knight for encouragement in the application of level set methods to fluid interface problems, C. Ritchie and G. Chiang for their insightful suggestions about shape recovery in medical imaging, T. Baker for helpful conversations about grid generation, L. Gray for suggesting the application of level set methods to material sintering, and C. Evans for his valuable comments on the initial manuscript. I also wish to thank the students in Math 273

during the fall of 1995 for their insightful comments, critical reviewing, and careful suggestions.

I am also indebted to the many readers of the first edition who have responded with detailed suggestions, and I have been guided by their comments in writing this new edition. At the risk of repetition, I would like to again thank D. Adalsteinsson, D. Chopp, R. Kimmel, R. Malladi, B. Milne, A. Vladimisky, J. Wilkening and J. Zhu. I am extraordinarily fortunate to have had them as colleagues at the Lawrence Berkeley Laboratory.

Finally, I would like to thank Alan Harvey of Cambridge University Press for his thoughtful suggestions and enthusiasm for this project. His calm hand and unfailing humor have made this a pleasure, and his guidance, wise counsel, and wisdom were invaluable. This second and expanded edition is largely due to his optimism, encouragement, and patience.

Berkeley, California, 1999

Introduction

Propagating interfaces occur in a wide variety of settings, and include ocean waves, burning flames, and material boundaries. Less obvious boundaries are equally important and include shapes against backgrounds, handwritten characters, and iso-intensity contours in images. Furthermore, there are applications not commonly thought of as moving interface problems, including optimal path planning and construction of shortest geodesic paths on surfaces, which can be recast as front propagation problems with significant advantages.

The goal of this book is both to unify these ideas and to design a general framework for modeling the evolution of boundaries. The aim is to provide computational techniques for tracking moving interfaces and to give some hint of the flavor and breadth of applications. The work includes examples from physics, chemistry, fluid mechanics, combustion, image processing, materials science, fabrication of microelectronic components, computer vision, control theory, seismology, computer-aided-design, and a collection of other areas. The intended audience includes mathematicians, applied scientists, practicing engineers, computer graphics artists, and anyone interested in the evolution of boundaries and interfaces.

Our perspective comes from a large and rapidly growing body of work which relies on a partial differential equations approach for understanding, analyzing, and computing interface motion. At the core lay two computational techniques: "Fast Marching Methods" and "Level Set Methods". Both exploit a fundamental shift in how one views moving boundaries. They rethink the Lagrangian geometric perspective and replace it with an Eulerian, partial differential equation. Fast Marching Methods result from a boundary value problem for the evolving interface, while Level Set Methods result from an associated initial value problem.

In both cases, several advantages stem from this view of propagating interfaces:

- First, from a theoretical/mathematical point of view, some complexities of front motion are illuminated, in particular, the role of singularities, weak solutions, shock formation, entropy conditions, and topological change in the evolving interface.
- Second, from a numerical perspective, natural and accurate ways of computing delicate quantities emerge, including the ability to build high order advection schemes, compute local curvature in two and three dimensions, track sharp corners and cusps, and handle subtle topological changes of merger and breakage.
- Third, from an implementation point of view, since the approaches are based on underlying partial differential equations, robust schemes result from numerical parameters set at the beginning of the computation. The error is thus controlled by
 - (i) the order of the numerical method,
 - (ii) the grid spacing Δh ,
 - (iii) in the case of Level Set Methods, the time step Δt ; no such requirement exists for Fast Marching Methods.
- Fourth, computational adaptivity is the key to these techniques. In the case of Level Set Methods, the most efficient and preferred approach is the "Narrow Band Level Set Method", which focuses computational labor around the evolving boundary. In the case of Fast Marching Methods, use of standard sorting techniques yields extraordinarily fast and optimally efficient algorithms. In both cases, a clear path to parallelism is available.

This book surveys what is intended to be an illustrative subset of past and current applications of these techniques. We do not assume that the reader is familiar with all of the details required to develop these schemes; the aim is to include the necessary theory and details to provide implementation guidelines.

The first edition of this book was entitled <u>Level Set Methods</u>. The augmented title <u>Level Set Methods</u> and Fast Marching Methods of this new edition embraces the large landscape shared by these two techniques in framing, illuminating, and solving problems with evolving boundaries.

Outline

This book is divided into four parts. Part I focuses on the formulation of the boundary value and initial value partial differential equations which comprise our two views of interface motion. Part II introduces the theory and numerics underlying Fast Marching Methods and Level Set Methods. Part III introduces the adaptive issues required to construct efficient schemes and variations on the fundamental techniques. Finally, Part IV surveys some application areas.

In <u>Part I</u>, Chapter 1 begins with the underlying boundary value and initial value partial differential equations perspective on moving interfaces, and discusses the theoretical and computational advantages of these approaches. It ends with a preview of the rest of the book and provides an outline of the interconnection of the techniques, the relevant theory, numerics, and application strategies. This "look ahead" is meant to provide a structure for the remainder of the book, directing the interested reader to various components of the methodologies.

Part II begins in Chapter 2 with a general statement of the problem of a moving interface and discusses the mathematical theory of curve/surface motion, including the growth/decay of total variation, singularity development, entropy conditions, weak solutions, and shocks in the dynamics of moving fronts. This material has been developed in a collection of papers that are referred to in the text. The viscosity theory of Hamilton-Jacobi equations, which buttresses both computational techniques, is briefly surveyed in Chapter 3.

Chapters 4, 5, and 6 present numerical results which lead up to the Fast Marching and Level Set techniques. Chapter 4 begins with an overview of traditional methods for tracking interfaces, including string methods and cell methods, and makes a first attempt at solving a partial differential equation for front propagation The failure of this first attempt stems from the relationship between front propagation and hyperbolic conservation laws and is the subject of Chapter 5. Chapter 6 then provides a detailed description of straightforward (though inefficient) algorithms for solving the initial value and boundary value problems.

Part III provides complete details on state-of-the-art Fast Marching and Level Set algorithms. It begins in Chapter 7 with a discussion of computational adaptivity. After surveying work on parallel and adaptive mesh approaches, the chapter focuses on the Narrow Band Level Set Method. This is the most efficient and accurate way to implement

level set methods. Next, in Chapter 8, Fast Marching Methods are introduced, which are the optimal way to solve Hamilton-Jacobi equations which arise from certain interface motion problems. The techniques require a detailed discussion of causality in upwind schemes and optimal heap sort algorithms. Higher accuracy versions of both Narrow Band and Fast Marching Methods are supplied.

Next, in Chapters 9 and 10, the entire framework is moved to a triangulated unstructured mesh setting. Schemes for the Level Set Method are given, including monotone schemes, positive schemes, Petrov-Galerkin schemes, as well as explicit and implicit schemes with discontinuity capturing. In the case of Fast Marching Methods, upwind causality schemes for both acute and non-acute triangulations are introduced. These two sets of schemes provide versatile techniques for interface propagation problems on manifolds and in irregular domains.

Chapter 11 explains how to build general level set methods in many physical problems. It examines how to build appropriate and natural methods for moving the neighboring level sets, which is required in order to implement level set techniques. Detailed techniques for generating smooth level set flows which avoids all re-initialization are given, as are techniques for obtaining sub-grid accuracy. In Chapter 12, the numerical accuracy and robustness tests are measured, including scheme convergence rates, tests of triangulated techniques, examination of mass conservation and accuracy. Finally, in Chapter 13, the underlying philosophy of Narrow Band and Fast Marching Methods applications is discussed.

Part IV focuses on applications of both the Narrow Band Level Set Method and Fast Marching Methods to a collection of problems. Here, the intent is to show the breadth of current applications and to serve as a guidepost for further research. Chapter 14 begins with some pure geometry problems, including curve/surface shrinkage, the existence of self-similar surfaces, flows under more complex metrics, sintering and second derivative of curvature flows, triple points, multiple interfaces, and constraint-based flows. Chapter 15 extends this work and shows how these techniques can be used in grid generation, giving many examples of body-fitted logical rectangular grids around complex bodies in two and three dimensions. Chapter 16 moves to image processing and views images as collections of iso-intensity contours; by constructing a suitable speed law, these contours can be allowed to propagate in a way that both removes noise and enhances desired regions.

Chapter 17 focuses on aspects of computer vision. It begins with

the problem of shape-from-shading and then shows how to transform image segmentation problems into moving interface versions of active contours; when driven by gradients in the image field, these contours extract desired shapes from images. Applications are drawn from a wide collection of medical data, including three-dimensional scans of cortical and cardiac structures. Once images are segmented, the next step is recognition, which is discussed in the context of automatic identification of meteorological data and optical character recognition.

Chapter 18 provides examples of interface problems in which the physics on each side of the interface both drives the front and is affected by the front location and properties. Several areas are discussed, including combustion and flame propagation, crystal growth and dendritic solidification, fluid interface transport and two-phase flow, and electromigration. In all four, the front is driven both by local effects and by underlying transport terms. General guidelines for arbitrary fluid/material interface problems are given. Additional applications include boiling, groundwater transport, and liquid bridges.

Chapter 19 focuses on various aspects of computational geometry and computer-aided-design. It begins with efficient algorithms for shape-offsetting. Next, techniques for constructing minimal surfaces are given which rely on constrained fronts evolving under mean curvature until final minimal steady states are achieved. The chapter ends with problems of shape smoothing, of importance in removing noise from range images as well as machine part manufacturing. This is performed using variants of the image smoothing schemes presented earlier.

Chapter 20 applies Fast Marching methods to a variety of problems in computing first arrivals, optimization, and control. It begins with problems in path planning and navigation under constraints. It then gives an optimal algorithm for constructing shortest path geodesics on complex triangulated manifolds, including a technique for ruling surfaces. It then discusses first arrival times of seismic waves in geophysical migration modeling and problems applying level set methods to air-traffic control. The chapter ends with some new algorithms for computing visibility in complex scenes.

Chapter 21 presents the most sophisticated application of Fast Marching/Level Set methodologies to date, namely the simulation of etching, deposition, and photolithography development in the microfabrication of semiconductor components. Here, photolithography development in planar and non-planar domains, etching and deposition with non-convex ion-milling sputter effects, re-emission and re-deposition mechanisms

with small sticking coefficients, passive sidewall activation, surface diffusion and re-flow, as well as full three-dimensional effects are discussed. This requires the use of efficient visibility schemes, schemes for sintering, fast solution of flux integral equations, and sub-grid adaptivity schemes.

By no means is this an exhaustive review of the work that exists on Fast Marching Methods and Level Set Methods. A body of work has been reluctantly skipped in the effort to keep this book to reasonable length. The interested reader is referred to a wide range of simulations developed using these methodologies; references will be given throughout the text. The goal of this book is to provide windows into these techniques as guides for further interface studies.

The author can be reached at sethian@math.berkeley.edu. A general article on Fast Marching Methods and Level Set Methods may be found in [237], other reviews may be found in [238] and [235]. Finally, a web page devoted to the topic of Fast Marching Methods and Level Set Methods may be found at http://math.berkeley.edu/~sethian/level_set.html.

■ Part I

$\begin{array}{c} \textbf{\textit{Equations of Motion for Moving}} \\ \textbf{\textit{Interfaces}} \end{array}$

Part I presents the underlying partial differential equations perspective on moving interfaces. One view leads to a boundary value partial differential equation for the evolving front, the other leads to a time-dependent initial value problem. The goal is to lay out clearly the two views and discuss the theoretical and computational advantage of these approaches.

Formulation of Interface Propagation

Outline: We formulate the boundary value and initial value partial differential equations which describe interface motion. These will eventually lead to the Fast Marching Method and the Narrow Band Level Set Method; for now, however, we focus on the theoretical and computational advantages that come from these perspectives.

Fig. 1.1. Curve propagating with speed F in normal direction.

Consider a boundary, either a curve in two dimensions or a surface in three dimensions, separating one region from another. Imagine that this curve/surface moves in a direction normal to itself (where the normal direction is oriented with respect to an inside and an outside) with a known speed function F. The goal is to track the motion of this interface as it evolves. We are concerned only with the motion of the interface in

its normal direction; throughout, we shall ignore motions of the interface in its tangential directions.

The speed function F, which may depend on many factors, can be written as:

$$F = F(L, G, I), \tag{1.1}$$

where

- <u>L= Local properties</u> are those determined by local geometric information, such as curvature and normal direction.
- <u>G= Global properties of the front</u> are those that depend on the shape and position of the front. For example, the speed might depend on integrals along the front and/or associated differential equations. As a particular case, if the interface is a source of heat that affects diffusion on either side of the interface, and a jump in the diffusion in turn influences the motion of the interface, then this would be characterized as global property.
- <u>I= Independent properties</u> are those that are independent of the shape of the front, such as an underlying fluid velocity that passively transports the front.

Much of the challenge in interface problems comes from producing an adequate model for the speed function F; this is a separate issue independent of the goal of an accurate scheme for advancing the interface based on the model for F. In this chapter, it is assumed that the speed function F is known. The goal of Part IV is to formulate good models for F for a collection of applications.

Given F and the position of an interface, the objective is to track the evolution of the interface. Our first task is to formulate this evolution problem in an Eulerian framework, that is, one in which the underlying coordinate system remains fixed.

1.1 A boundary value formulation

Assume for the moment that F > 0, hence the front always moves "outward." One way to characterize the position of this expanding front is to compute the arrival time T(x, y) of the front as it crosses each point (x, y), as shown in Figure 1.2.

Fig. 1.2. Calculation of crossing time at (x,y) for expanding front F > 0.

The equation for this arrival function T(x,y) is easily derived. In one dimension, using the fact that distance = rate * time (see Figure 1.3), we have that

$$1 = F \frac{dT}{dx}.$$

Fig. 1.3. Setup for boundary value formulation.

In multiple dimensions, ∇T is orthogonal to the level sets of T, and, similar to the one-dimensional case, its magnitude is inversely proportional to the speed. Hence

$$|\nabla T|F = 1,$$
 $T = 0 \text{ on } \Gamma,$ (1.2)

where Γ is the initial location of the interface.

Thus, the front motion is characterized as the solution to a boundary value problem. If the speed F depends only on position, then the equation reduces to what is known as the "Eikonal" equation. As an example, the arrival surface T(x,y) for a circular front expanding with unit speed F=1 is shown in Figure 1.4.

Fig. 1.4. Transformation of front motion into boundary value problem.

1.2 An initial value formulation

Conversely, suppose now that the front moves with a speed F that is neither strictly positive nor negative. Then we must account for the fact that the front can move forward and backward, and hence can pass over a point (x,y) several times. Thus, the crossing time T(x,y) is not a single-valued function. Our way of taking care of this is to embed the initial position of the front as the zero level set of a higher-dimensional function ϕ . We can then link the evolution of this function ϕ to the propagation of the front itself through a time-dependent initial value problem. At any time, the front is given by the zero level set of the time-dependent level set function ϕ (see Figure 1.5).

In order to derive an equation of the motion for this level set function ϕ and match the zero level set of ϕ with the evolving front, we first require that the level set value of a particle on the front with path x(t) must always be zero, and hence

$$\phi(x(t), t) = 0. \tag{1.3}$$

By the chain rule,

$$\phi_t + \nabla \phi(x(t), t) \cdot x'(t) = 0. \tag{1.4}$$

Since F supplies the speed in the outward normal direction, then $x'(t) \cdot n = F$, where $n = \nabla \phi / |\nabla \phi|$. This yields an evolution equation for ϕ , namely

Fig. 1.5. Transformation of front motion into initial value problem.

$$\phi_t + F|\nabla\phi| = 0, \tag{1.5}$$

given $\phi(x, t = 0)$.

This is the level set equation given by Osher and Sethian [187]. For certain forms of the speed function F, one obtains a standard Hamilton–Jacobi equation. Equation 1.5 describes the time evolution of the level set function ϕ in such a way that the zero level set of this evolving function is always identified with the propagating interface; see Figure 1.5.

Thus, we can summarize our two perspectives. Let Γ be a curve in the plane propagating in a direction normal to itself with speed F such that $\Gamma(t)$ gives the position of the front at time t. Then, we wish to solve

Boundary Value Formulation Initial Value Formulation

$$\begin{split} |\nabla T|F &= 1 & \phi_t + F|\nabla\phi| = 0 \\ \text{Front} &= \Gamma(t) = \{(x,y)|T(x,y) = t\} & \text{Front} = \Gamma(t) = \{(x,y)|\phi(x,y,t) = 0\} \\ \text{Requires } F &> 0 & \text{Applies for arbitrary } F \end{split}$$

1.3 Advantages of these perspectives

There are certain advantages associated with these two perspectives on propagating interfaces.

- Both are unchanged in higher dimensions, that is, for hypersurfaces propagating in three dimensions and higher.
- Topological changes in the evolving front Γ are handled naturally. The position of the front at time t is given either by the zero level set $\phi(x,y,t)=0$ of the evolving function ϕ or by the level set T(x,y)=t of the boundary value solution. This set need not be a single curve, and it can break and merge as t advances. In both cases, the key fact is that the boundary value solution T(x,y) and the level set function ϕ remain single-valued (see Figure 1.6).

The level set surface ϕ (dark gray): Two separate initial fronts (in light gray).

Later in time: the interface topology has changed, yielding a single curve as the zero level set.

Fig. 1.6. Topological change.

- Both rely on viscosity solutions of the associated partial differential equations in order to guarantee that the unique, entropy-satisfying weak solution is be obtained.
- Both are accurately approximated by computational schemes which exploit techniques borrowed from the numerical solutions of hyperbolic conservation laws. For example, schemes may be developed by using a discrete grid in x-y domain and substituting finite difference approximations for the spatial and temporal derivatives. As illustration, using a uniform mesh of spacing h, with grid nodes (i,j), and employing the standard notation that ϕ_{ij}^n is the approximation to the solution $\phi(ih, jh, n\Delta t)$, where Δt is the time step, one might write

$$\frac{\phi_{ij}^{n+1} - \phi_{ij}^n}{\Delta t} + F|\nabla_{ij}\phi_{ij}^n| = 0.$$
 (1.7)

Here, a forward difference scheme in time has been used, and $|\nabla_{ij}\phi_{ij}^n|$ represents some appropriate finite difference operator for the spatial derivative. Thus, an explicit finite difference approach is possible. The construction of correct entropy-satisfying approximations to the difference operator is the subject of Part II; for now, the important fact is that one has an explicit error control on the basis of the initial spatial discretization and the order of the numerical scheme.

• Intrinsic geometric properties of the front are easily determined in both formulations. For example, at any point of the front, the normal vector is given by

$$\vec{n} = \frac{\nabla \phi}{|\nabla \phi|} \text{ or } \vec{n} = \frac{\nabla T}{|\nabla T|},$$
 (1.8)

and the curvature of the front at any point is easily obtained from the divergence of the unit normal vector to the front, i.e.,

$$\kappa = \left\{ \begin{array}{l} \nabla \cdot \frac{\nabla \phi}{|\nabla \phi|} = \frac{\phi_{xx} \phi_y^2 - 2\phi_x \phi_y \phi_{xy} + \phi_{yy} \phi_x^2}{(\phi_x^2 + \phi_y^2)^{3/2}} \\ \nabla \cdot \frac{\nabla T}{|\nabla T|} = \frac{T_{xx} T_y^2 - 2T_x T_y T_{xy} + T_{yy} T_x^2}{(T_x^2 + T_y^2)^{3/2}} \end{array} \right\}. \tag{1.9}$$

Both methods are made efficient through the use of adaptive computational strategies, which lead to Narrow Band Level Set Methods and Fast Marching Methods.

 $^{^{1}}$ Finite difference approximations will be discussed in detail in Chapter 5.

At the same time, there are significant differences between the two approaches.

- The most obvious difference is that the initial value level set formulation allows for both positive and negative speed functions F; the front may move forward and backward as it evolves. The boundary value perspective is restricted to fronts that always move in the same direction, because it requires a single crossing time T at each grid point, and hence a point cannot be revisited. Thus, models involving more complex speed functions F, such as those including curvature, are most naturally framed as initial value level set problems.
- Conversely, positive speed functions F which depend on position and vary widely from point to point are best framed as boundary value problems and approximated through the use of Fast Marching Methods. This is because
 - (i) The boundary value formulation requires no time step, and hence its approximation is not subject to CFL conditions, unlike Level Set Methods.
 - (ii) Through the use of heap sort algorithms, Fast Marching Methods can be made extremely computationally efficient, far eclipsing Level Set Methods.

1.4 A general framework

We can be slightly informal and describe both formulations with the general partial differential equation

$$\alpha u_t + H(Du, x) = 0. \tag{1.10}$$

Here, Du represents the partials of u in each variable, for example, u_x and u_y . In the case of the Eikonal equation, $\alpha = 0$, and the function H reduces to $H = F|\nabla u| - 1$.

One of the main subtleties that arises in solving this equation is that the solution need not be differentiable, even with arbitrarily smooth boundary data. This non-differentiability is intimately connected to the notion of appropriate weak solutions. Our goal will be to construct numerical techniques which naturally account for this non-differentiability in the construction of accurate and efficient approximation schemes and admit physically correct non-smooth solutions.

1.5 A look ahead/A look back

It is worthwhile to stop and explain how these techniques were developed and what lies ahead. The first step in the development of these ideas started with the analysis of corners and singularities in propagating interfaces. In [222, 225], the role of curvature as a regularizing or smoothing term was investigated, and it was shown that this regularizing role connects to the notion of entropy conditions and shocks in hyperbolic conservation laws in gas dynamics. This is the subject of Chapter 2. A more formal view comes from considering viscosity solutions of Hamilton-Jacobi equations, which is the subject of Chapter 3.

The second step in the development of accurate and efficient numerical techniques for interface evolution comes from the realization that the schemes from computational fluid mechanics, specifically designed for approximating the solution to hyperbolic conservation laws, can be used to solve the equations of front propagation. This was the view developed in [226], and is at the core of modern interface methods:

"Most algorithms place marker particles along the front and advance the position of the particles in accordance with a set of finite difference approximations to the equations of motion. Such schemes usually go unstable and blow up as the curvature builds around a cusp, since small errors in the position produce large errors in the determination of the curvature. One alternative is to consider the reformulation equations of motion as a conservation law with viscosity and solve these equations with the techniques developed for gas dynamics. These techniques, based on high-order upwind formulations, are particularly attractive, since they are highly stable, accurate and preserve monotonicity. We have made some preliminary tests of such schemes applied to our problem of propagating fronts in crystals and flames, with extremely encouraging results..."

To execute this strategy, we need schemes from hyperbolic conservation laws; this is the subject of Chapters 4 and 5.

The combination of these three subjects then leads to the two numerical schemes given in Chapter 6: the Level Set Method ([187]) for the initial value problem, and an iterative method for the boundary value problem. They are made efficient in Chapters 8 and 9 through adaptivity, leading to Narrow Band Level Set Methods, see [2], and Fast Marching Methods, see [233]. Finally, after a series of extensions of

the basic techniques are developed in Part III, many applications are described in Part IV.

The interconnectedness of past work on methods for interface propagation and the set of applications to be discussed are shown in Figure 1.7. There are many other contributors to the evolution of these ideas; the chart is meant to give perspective on how the theory, algorithms, and applications have evolved. We urge the reader to consult the bibliography to get a more complete sense of the literature and the range of work underway.

1.6 A larger perspective

Fast Marching Methods and Level Set Methods offer powerful techniques for tracking moving interfaces. This book (like its previous edition) aims to demonstrate how these techniques are applied across a wide spectrum of applications. However, there are many other ways to compute solutions to these problems besides the techniques offered here. Marker particle techniques, Volume-of-fluid simulations, Fourier techniques, and phase field models all offer valuable approaches. For each application area given, there is a substantial literature which describes other approaches. At the same time, new techniques and algorithms are always under development, and one of the surest ways to render a body of work obsolete is to pronounce that it can't be improved upon. With that in mind, our goal here is to capture the flavor, intuitive feel, and details of Fast Marching and Level Set Methods.

Fig. 1.7. Evolution of theory and algorithms for interface propagations.

${\bf Acknowledgements}$

All calculations were performed at the University of California at Berkeley and the Lawrence Berkeley Laboratory. The detailed applications of Level Set and Fast Marching Methods discussed in this work are joint with D. Adalsteinsson, T. Barth, D. Chopp, R. Kimmel, R. Malladi, B. Milne. M. Popovici, C. Rhee, J, Strain, L. Talbot, A. Vladimirsky, J. Wilkening, and J. Zhu.

E-mail may be sent to the author at sethian@math.berkeley.edu. In addition, a web page devoted to interface techniques may be found at

http://math.berkeley.edu/~sethian/level_set.html.

Bibliography

- Abgrall, R., Numerical Discretization of the First-Order Hamilton-Jacobi Equation on Triangular Meshes, Comm. Pure Appl. Math., 49, pp. 1339-1373, 1996
- [2] Adalsteinsson, D., and Sethian, J.A., A Fast Level Set Method for Propagating Interfaces, J. Comp. Phys., 118, 2, pp. 269-277, 1995.
- [3] Adalsteinsson, D., and Sethian, J.A., A Unified Level Set Approach to Etching, Deposition and Lithography I: Algorithms and Two-dimensional Simulations, J. Comp. Phys., 120, 1, pp. 128-144, 1995.
- [4] Adalsteinsson, D., and Sethian, J.A., A Unified Level Set Approach to Etching, Deposition and Lithography II: Three-dimensional Simulations, J. Comp. Phys., 122, 2, pp. 348-366, 1995.
- [5] Adalsteinsson, D., and Sethian, J.A., A Unified Level Set Approach to Etching, Deposition and Lithography III: Complex Simulations and Multiple Effects, J. Comp. Phys., 138, 1, pp. 193-223, 1997.
- [6] Adalsteinsson, D., and Sethian, J.A., The Fast Construction of Extension Velocities in Level Set Methods, 148, 1999, pp. 2-22.
- [7] Adalsteinsson, D., Kimmel, R., Malladi, R., and Sethian, J.A., Fast Marching Methods for Computing the Solutions to Static Hamilton-Jacobi Equations, CPAM Report 667, Univ. of California, Berkeley, 1996.
- [8] Altschuler, S., Angenent, S.B., and Giga, Y., Mean Curvature Flow through Singularities for Surfaces of Rotation, J. Geom. Anal.,5,3, pp.293-358, 1995.
- [9] Alvarez, L., Lions, P.L., and Morel, M., Image Selective Smoothing and Edge Detection by Nonlinear Diffusion. II, SIAM J. Num. Anal. 29, 3, pp. 845–866, 1992.
- [10] Alvarez, L., and Mazorra, L., Signal and Image Restoration using Shock Filters and Anisotropic Diffusion, SIAM J. Num. Anal., 31, 2, pp. 590-605, 1994.
- [11] Ambrosio, L., and Soner, H.M., Level Set Approach to Mean Curvature Flow in Arbitrary Co-dimension, J. Diff. Geom, 43, 4, pp. 693-737, 1996.
- [12] Aminzadeh, F., Burkhard, N., Long, J., Kunz, T., and Duclos, P., Three dimensional SEG/EAEG models - an update, The Leading Edge, 15, pp. 131-136, 1996.
- [13] Angenent, S., Shrinking Doughnuts, in "Proceedings of Nonlinear Diffusion Equations and Their Equilibrium States", 3, Eds. N.G. Lloyd et

- al., Birkhauser, Boston, MA, 1992.
- [14] Angenent, S., Ilmanen, T., and Chopp., D.L., T., A Computed Example of Nonuniqueness of Mean Curvature Flow in R³, Comm. Partial Diff. Eqns., 20, 11-1, pp. 1937–1958, 1995.
- [15] Arbter, K., Snyder, W.E., Burkhardt, H., and Hirzinger, G., Application of Affine-invariant Fourier Descriptors to Recognition of 3-D Objects, IEEE Trans. on Patt. Anal. and Mach. Intell., 12, 7, pp. 640-647, 1990
- [16] Aslam, T., Bzdil, J., and Stewart, D., Level Set Methods Applied to Modeling Detonation Shock Dynamics, J. Comp. Phys., 126, pp.390-409, 1996
- [17] Bajcsy, R., and Solina, F., Three-Dimensional Object Representation Revisited, in "Proceedings of First International Conference on Computer Vision", pp. 231–240, London, England, 1987.
- [18] Bardi, M., and Falcone, M., An Approximation Scheme for the Minimum Time Function, SIAM J. Control Optim, 28, pp. 950-965, (1990).
- [19] Barles, G., Remarks on a Flame Propagation Model, INRIA Report 464, 1985.
- [20] Barles, G., Discontinuous Viscosity Solutions of First Order Hamilton-Jacobi Equations: A Guided Visit, Non-linear Analysis: Theory, Methods, and Applications, 20, 9, pp. 1123-1134, 1993.
- [21] Barles, G., and Georgelin, C., A simple proof of convergence for an approximation scheme for computing motions by mean curvature, SIAM J. Numer. Anal., 32, 2, 484-500, 1995.
- [22] Barles, G., and Souganidis, P.E., Convergence of Approximation Schemes for Fully Non-linear Second Order Equations, Asymptotic Anal., 4, pp. 271-283, 1991.
- [23] Barth, T.J., and Sethian, J.A., Implementation of Hamilton-Jacobi and Level Set Equations on Triangulated Domains, von Karman Institute Lecture Series, Computational Fluid Mechanics, 1998.
- [24] Barth, T.J., and Sethian, J.A., Numerical Schemes for the Hamilton-Jacobi and Level Set Equations on Triangulated Domains, J. Comp. Phys., 145, 1, pp. 1-40, 1998.
- [25] Bell, J.B., Colella, P., and Glaz, H.M., A Second-Order Projection Method for the Incompressible Navier-Stokes Equations, J. Comp. Phys., 85, pp. 257-283, 1989.
- [26] Berger, M., and Colella, P., Local Adaptive Mesh Refinement for Shock Hydrodynamics, J. Comp. Phys., 1, 82, pp. 62-84, 1989.
- [27] Binford, T.O., Visual Perception by Computer, invited talk, IEEE Systems and Control Conference, Miami, FL.
- [28] Blake, A., and Zisserman, A., Visual Reconstruction, MIT Press, Cambridge, MA, 1987.
- [29] Blomgren, P. and Chan, T.F., Color TV: Total Variation Methods for Restoration of Vector-Valued Images, IEEE Trans. Image Proc., 7,3, pp.304-309, 1998.
- [30] Blum, H., A Transformation for Extracting New Descriptors of Shape, in "Models for the Perception of Speech and Visual Form", Ed. W. Wathen-Dunn, MIT Press, Cambridge, MA, 1967.
- [31] Borgefors, G., Distance Transformations in Digital Images, Computer Vision, Graphics, and Image Processing, 34, pp. 344-371, 1986.

- [32] Bourgeois, A., Bourget, M., Lailly, P., Poulet, M., Ricarte, P., and Versteeg R., Marmousi, model and data, Proceedings of the 1990 EAEG Workshop on Practical Aspects of Seismic Data Inversion, 1991.
- [33] Bourlioux, A., A Coupled Level-Set Volume of Fluid Algorithm for Tracking Material Interfaces, Sixth International Symposium on Computational Fluid Dynamics, Sept. 4-8, 1995, Lake Tahoe, NV.
- [34] Brackbill, J.U., Kothe, D.B., and Zemach, C., A Continuum Method for Modeling Surface Tension, J. Comp. Phys., 100, pp. 335-353, 1992.
- [35] Brakke, K.A., The Motion of a Surface by Its Mean Curvature, Princeton University Press, Princeton, NJ, 1978.
- [36] Brakke, K.A., Surface Evolver Program, Research Report GCC 17, the Geometry Supercomputer Project, University of Minnesota, Minneapolis, MN, 55455, 1990.
- [37] Brewer, M.R., Neural Networks for Meteorological Satellite Image Interpretation, PhD. Thesis, University of Oxford, 1997.
- [38] Brewer, M.R., Malladi, R., Pankiewicz, G., Conway, B., and Tarassenko, L., Methods for Large-Scale Segmentation of Cloud Images, 1997 EUMETSAT Meteorological Satellite Data Users' Conference, Brussels, 1997.
- [39] Bronsard, L., and Kohn, R.V., Motion By Mean Curvature as the Singular Limit of Ginzburg-Landau Dynamics, J. Diff. Eqns., 90, 2, pp. 211-237, 1991.
- [40] Bronsard, L., and Wetton, B., A Numerical Method for Tracking Curve Networks Moving with Curvature Motion, J. Comp. Phys., 120, 1, pp. 66-87, 1995.
- [41] Buttazzo, G., and Visitin, A., Motion by Mean Curvature and Related Topics, Proceedings of the International Conference at Trento, 1992, Walter de Gruyter, New York, 1994.
- [42] Cahn, J.E., and Hilliard, J.E., Free energy of a nonuniform system. 1. Interfacial free energy, Jour. Chem. Phys. 28, pp. 358-367, 1958.
- [43] Cale, T.S., Jain, M.K., Tracy, C.J., and Duffin, R., submitted for publication, J. Vac. Sci, Tech, B, 1996,
- [44] Cale, T.S., and Raupp, G.B., Free Molecular Transport and Deposition in Cylindrical Features, J. Vac. Sci. Tech., B, 8, 4, pp. 649-655, 1990.
- [45] Cale, T.S., and Raupp, G.B., Free Molecular Transport and Deposition in Long Rectangular Trenches, J. Appl. Phys., 68, 7, pp. 3645-3652, 1990.
- [46] Cale, T.S., and Raupp, G.B., A Unified Line-of-Sight Model of Deposition in Rectangular Trenches, J. Vac. Sci. Tech., B, 8, 6, pp. 1242–1248, 1990.
- [47] Canny, J., A Computational Approach to Edge Detection, IEEE Trans. on Patt. Anal. and Mach. Intell., 8, pp. 679-698, 1986.
- [48] Carmona, R., Adaptive Smoothing Respecting Feature Directions, IEEE Trans. Image Proc., 7,3, pp. 353–358, 1998.
- [49] Caselles, V., Catte, F., Coll, T., and Dibos, F., A Geometric Model for Active Contours in Image Processing, Numer. Math., 66, pp. 1-31, 1993.
- [50] Caselles, V., Kimmel, R., Sapiro, G., Geodesic active contours, Proc. Fifth IEEE International Conference on Computer Vision, ICCV '95, pages 694-699, Cambridge, USA, June 1995.
- [51] Caselles, V., Morel, J-M, Sbert, C., An Axiomatic Approach to Image Interpolation, IEEE Trans. Image Proc., 7,3, pp. 376-386, 1998.
- [52] Castillo, J.E., Mathematical Aspects of Grid Generation, Frontiers in

- Applied Mathematics, 8, SIAM Publications, Philadelphia, PA, 1991.
- [53] Chan, T., and Wong, C-K, Total Variation Blind Deconvolution, IEEE Trans. Image Proc., 7,3, pp. 370-375, 1998.
- [54] Chang, Y.C., Hou, T.Y., Merriman, B., and Osher, S.J., A Level Set Formulation of Eulerian Interface Capturing Methods for Incompressible Fluid Flows, Jour. Comp. Phys., 124, pp. 449-464, 1996.
- [55] Chen, S., Merriman, B., Osher, S., and Smereka, P., A Simple Level Set Method for Solving Stefan Problems, J. Comp. Phys., 138, pp. 8-29, 1997.
- [56] Chen, Y., Bi, Y., and Jiang, T., The Liquid Bridge with Marangoni Effect, Communications in Nonlinear Science and Numerical Simulation, 1, 1, pp. 48-51, 1996.
- [57] Chen, Y., Giga, Y., and Goto, S., Uniqueness and Existence of Viscosity Solutions of Generalized Mean Curvature Flow Equations, J. Diff. Geom, 33, 749, 1991.
- [58] Chew, L.P., Guaranteed-Quality Triangular Meshes, Technical Report, TR 89-983, Cornell University Department of Computer Science, March, 1989
- [59] Chopp, D.L., Computing Minimal Surfaces via Level Set Curvature Flow, Jour. of Comp. Phys., 106, pp. 77-91, 1993.
- [60] Chopp, D.L., Numerical Computation of Self-Similar Solutions for Mean Curvature Flow J. Exper. Math., 3, 1, pp. 1-15, 1994.
- [61] Chopp, D.L., and Sethian, J.A., Flow Under Curvature: Singularity Formation, Minimal Surfaces, and Geodesics, Jour. Exper. Math., 2, 4, pp. 235-255, 1993.
- [62] Chopp, D.L., and Sethian, J.A., Motion by Intrinsic Laplacian of Curvature, CPAM Report PAM-746, Dept. of Mathematics, Univ. of California, Berkeley, Sept. 1998, accepted for publication, Nov. 1998, in press, Interfaces and Free Boundaries, 1999.
- [63] Chorin, A.J., Numerical Solution of the Navier-Stokes Equations, Math. Comp., 22, pp. 745, 1968.
- [64] Chorin, A.J., Numerical Study of Slightly Viscous Flow, J. Fluid Mech., 57, pp. 785-796, 1973.
- [65] Chorin, A.J., Flame Advection and Propagation Algorithms, J. Comp. Phys., 35, pp. 1-11, 1980.
- [66] Chorin, A.J., Curvature and Solidification, J. Comp. Phys., 57, pp. 472-490, 1985.
- [67] Chorin, A.J., and Marsden, J.E., A Mathematical Introduction to Fluid Mechanics, Springer-Verlag, New York, NY, 1980.
- [68] Cohen, L.D., On Active Contour Models and Balloons, Computer Vision, Graphics, and Image Processing, 53, 2, pp. 211-218, 1991.
- [69] Colella, P., and Puckett, E.G., Modern Numerical Methods for Fluid Flow, Lecture Notes, Department of Mechanical Engineering, University of California, Berkeley, CA, 1994.
- [70] Cottet, G.H., and El Ayyadi, M., A Volterra Type Model for Image Processing, IEEE Trans. Image Proc., 7,3, pp. 292–303, 1998.
- [71] Crandall, M.G., Evans, L.C., and Lions, P-L., Some Properties of Viscosity Solutions of Hamilton-Jacobi Equations, Tran. AMS, 282, pp. 487-502, 1984.
- [72] Crandall, M.G., Ishii, H., and Lions, P-L., User's Guide to Viscosity Solutions of Second Order Partial Differential Equations, Bull. AMS, 27/1, pp. 1-67, 1992.

- [73] Crandall, M.G. and Lions, P.L., Two Approximations of Solutions of Hamilton-Jacobi Equations, Math. Comp., 167, 43, pp. 1–19, 1984
- [74] Crandall, M.G., and Lions, P-L., Viscosity Solutions of Hamilton-Jacobi Equations, Tran. AMS, 277, pp. 1-43, 1983.
- [75] Crimmins, T., A Complete Set of Fourier Descriptors for Two-dimensional Shapes, IEEE Trans. on Syst. Man, and Cyber., 12, 6, 1982.
- [76] Danielson, P.E., Euclidean distance mapping, Computer Graphics and Image Processing, 14, pp. 227–248, 1980.
- [77] Deconinck, H., Struijs, R., and Roe, P.L., Compact Advection Schemes on Unstructured Grids, von Karman Institute Lecture Series 1988-05, VKI LS 1993-04, Computational Fluid Dynamics, 1993
- [78] Dijkstra, E.W., A Note on Two Problems in Connection with Graphs, Numerische Mathematic, 1:269-271, 1959.
- [79] Dziuk, Gerhard, An Algorithm for Evolutionary Surfaces, Num. Math. 58, pp. 603-611, 1991.
- [80] Ecker, K., Huisken, G., Interior Estimates for Hypersurfaces Moving by Mean Curvature, Inventiones Mathematica, 105, 3, pp. 547-569, 1991.
- [81] Eiseman, P.R., Grid Generation for Fluid Mechanics Computations, Ann. Rev. Fluid Mech., 17, pp. 487-522, 1985.
- [82] Elliot, D.F. and Rao, K.R., Fast Transforms: Algorithms, Analyses, Applications, Academic Press, New York, NY, 1982.
- [83] Engquist, B., and Osher, S.J., Stable and Entropy-Satisfying Approximations for Transonic Flow Calculations, Math. Comp., 34, 45, 1980
- [84] Escher, J., Mayer, U., and Simonett, G., On the Surface Diffusion Flow, Proc. Intern. Conf. on Navier Stokes Equations and Related Problems, TEV/VSP, Vilnius/Utrecht, 1998.
- [85] Evans, L.C., Convergence of an algorithm for mean curvature motion, Indiana Univ. Math. J., 42, 553-557, 1993.
- [86] Evans, L.C., Partial Differential Equations, Berkeley Mathematics Lecture Notes Series, Vol. 3A, 3B, Center for Pure and Applied Mathematics, University of California, Berkeley, CA, 1994.
- [87] Evans, L.C., Soner, H.M., and Souganidis, P.E., Phase Transitions and Generalized Motion by Mean Curvature, Communications on Pure and Applied Mathematics, 45, pp. 1097-1123, 1992.
- [88] Evans, L.C., and Spruck, J., Motion of Level Sets by Mean Curvature I, J. Diff. Geom, 33, 635, 1991.
- [89] Evans, L.C., and Spruck, J., Motion of Level Sets by Mean Curvature II, Transactions of the American Mathematical Society, 330, 1, pp. 321-332, 1992.
- [90] Evans, L.C., and Spruck, J., Motion of Level Sets by Mean Curvature III, J. Geom. Anal. 2, pp. 121-150, 1992.
- [91] Evans, L.C., and Spruck, J., Motion of Level Sets by Mean Curvature IV, J. Geom. Anal., 5, 1, pp. 77-114, 1995.
- [92] Falcone, M., The Minimum Time Problem and Its Applications to Front Propagation, in "Motion by Mean Curvature and Related Topics", Proceedings of the International Conference at Trento, 1992, Walter de Gruyter, New York, 1994.
- [93] Falcone, M., Giorgi, T., and Loretti, P., Level Sets of Viscosity Solutions: Some Applications to Fronts and Rendez-Vous Problems,

- SIAMJ. Appl. Math., 54, 5, pp. 1335-1354, 1994.
- [94] Fatemi, E., Engquist, B., and Osher, S.J., Numerical Solution of the High Frequency Asymptotic Wave Equation for the Scalar Wave Equation, J. Comp. Phys., 120, pp. 145-155, 1995.
- [95] Faugeras, O., and Keriven, R., Variational Principles, Surface Evolution, PDE's, Level Set Methods, and the Stereo Problem, IEEE Trans. Image Proc., 7, 3, pp. 336-344, 1998.
- [96] H. Freeman, On the Encoding of Arbitrary Geometric Configurations, IEEE Trans. on Electronic Computers, EC-10, pp. 260-268, 1961.
- [97] Gage, M., Curve Shortening Makes Convex Curves Circular, Inventiones Mathematica, 76, pp. 357, 1984.
- [98] Gage, M., and Hamilton, R., The Equation Shrinking Convex Planes Curves, J. Diff. Geom, 23, pp. 69, 1986.
- [99] Garabedian, P., Partial Differential Equations, Wiley, New York, 1964.
- [100] Ghoniem, A.F., Chorin, A.J., and Oppenheim, A.K., Numerical Modeling of Turbulent Flow in a Combustion Tunnel, Philos. Trans. Roy. Soc. Lond. A., 304, pp. 303-325, 1982.
- [101] Giga, Y., and Goto, S., Motion of Hypersurfaces and Geometric Equations, Journal of the Mathematical Society of Japan, 44, pp. 99, 1992.
- [102] Giga, Y., Goto, S., Ishii, H., Global Existence of Weak Solutions for Interface Equations Coupled with Diffusion Equations, SIAM J. Math. Anal., 23, N4, pp. 821-835, 1992.
- [103] Girao P.M., Kohn, R.V., Convergence of a Crystalline Algorithm for the Heat Equation in One Dimension and for the Motion of a Graph by Weighted Curvature, Num. Math., 67, 1, pp. 41-70. 1994.
- [104] Gonzalez, R. C., and Wintz, P., Digital Image Processing (2nd Ed.), Addison-Wesley, Reading, MA, 1987.
- [105] Grayson, M., The Heat Equation Shrinks Embedded Plane Curves to Round Points, J. Diff. Geom., 26, pp. 285, 1987.
- [106] Grayson, M., A Short Note on the Evolution of Surfaces Via Mean Curvatures, J. Diff. Geom., 58, pp. 555, 1989.
- [107] Greengard, L., and Strain, J., A Fast Algorithm for Evaluating Heat Potentials, Comm. Pure Appl. Math., XLIII, pp. 949-963, 1990.
- [108] Guichard, F., A Morphological, Affine, and Galilean Invariant Scale-Space for Movies, IEEE Trans. Image Proc., 7,3, pp. 444-456, 1998.
- [109] Gurtin, M.E., On the Two-Phase Stefan Problem with Interfacial, Energy and Entropy, Arch. Rat. Mech. Anal., 96, pp. 199-241, 1986.
- [110] Harten, A., Engquist, B., Osher, S., and Chakravarthy, S., Uniformly High Order Accurate Essentially Non-oscillatory Schemes. III, J. Comp. Phys., 71, 2, pp. 231–303, 1987.
- [111] Hayes, W.D., The Vorticity Jump Across a Gasdynamic Discontinuity, J. Fluid Mech., 2, pp. 595-600, 1959.
- [112] Helmsen, J.J., A Comparison of Three-Dimensional Photolithography Development Methods, Ph.D. Dissertation, EECS, University of California, Berkeley, CA, 1994.
- [113] Hirt, C.W., and Nicholls, B.D., Volume of Fluid (VOF) Method for Dynamics of Free Boundaries, J. Comp. Phys., 39, pp. 201-225, 1981.
- [114] Holm, E., and Langtangen, H., A Method for Simulating Sharp Fluid Interfaces in Groundwater Flow, submitted for publication, Advances in Water Resouces, April, 1998.

- [115] Horn, B.K.P., and Brooks, Eds., Shape from Shading, MIT Press, Cambridge, MA, 1989.
- [116] Hou, T.Y., Li, Zhilin, L., Osher, S.J., and Zhao. H.K., A Hybrid Method for Moving Interfaces Problems with Application to the Hele-Shaw Flow, J. Comp. Phys., 134, 2, pp. 236-52, 1997.
- [117] Huisken, G., Flow by Mean Curvature of Convex Surfaces into Spheres, J. Diff. Geom., 20, pp. 237, 1984.
- [118] Huisken, G., Asymptotic Behavior for Singularities of the Mean Curvature Flow, J. Diff. Geom., 31, pp. 285-299, 1991.
- [119] Ilmanen, T., Generalized Flow of Sets by Mean Curvature on a Manifold, Indiana University Mathematics Journal, 41, 3, pp. 671-705, 1992
- [120] Ilmanen, T., Elliptic Regularization and Partial Regularity for Motion by Mean Curvature, Memoirs of the American Mathematical Society, 108, 520, 1994.
- [121] Jain, M.K., Cale, T.S., Tracy, C.J., and Duffin, R.L., Curvature Driven Surface Diffusion of Aluminum-(1.5)Copper During Sputter Deposition, Proceedings, 11th VMIC Conference, 1992.
- [122] Johnson, C., Numerical Solution of Partial Differential Equations by the Finite Element Method, Cambridge University Press, Cambridge, 1987.
- [123] Kass, M., Witkin, A., and Terzopoulos, D., Snakes: Active Contour Models, International Journal of Computer Vision, pp. 321-331, 1988.
- [124] Katardjiev, I.V., Carter, G., Nobes, M.J., Precision Modeling of the Mask-Substrate Evolution During Ion Etching, J. Vac. Science Technology, A 6, 4, pp. 2443-2450, 1988.
- [125] Kelly, F.X., and Ungar, L.H., Steady and Oscillatory Cellular Morphologies in Rapid Solidification, Phys. Rev. B, 34, pp. 1746–1753, 1986
- [126] Kessler, D.A., and Levine, H., Stability of Dendritic Crystals, Phys. Rev. Lett., 57, pp. 3069–3072, 1986.
- [127] Kichenassamy, S., Kumar, A., Olver, P., Tannenbaum, A., and Yezzi, A., Gradient Flows and Geometric Active Contours, Proc. Fifth IEEE International Conference on Computer Vision, ICCV '95, pages 810–815, Cambridge, USA, June 1995.
- [128] Kimmel, R., Curve Evolution on Surfaces, Ph.D. Thesis, Dept. of Electrical Engineering, Technion, Israel, 1995.
- [129] Kimmel, R., Amir, A., and Bruckstein, A.M., Finding Shortest Paths on Surfaces Using Level Sets Propagation, IEEE Trans. Patt. Anal. Machine Intell., 17, 6, pp. 635-640, 1995.
- [130] Kimmel, R., and Bruckstein, A., Shape from Shading via Level Sets, Center for Intelligent Systems Report No. 9209, Technion-Israel Institute of Technology, June 1992.
- [131] Kimmel, R., and Bruckstein, A., Shape Offsets via Level Sets, Computer-Aided Design, 25, 3, pp. 154-161, 1993.
- [132] Kimmel, R., Malladi, R., and Sochen, N., Images as Embedded Maps and Minimal Surfaces: Movies, Color, Texture, and Medical Images, to appear, International Journal of Computer Vision, 1999.
- [133] Kimmel, R., and Sapiro, G., Shortening Three-Dimensional Curves via Two-Dimensional Flows, Compter. Math. Applic, 29, 3, pp. 49-62, 1995.
- [134] Kimmel, R., and Sethian, J.A., Fast Marching Methods for

- Computing Distance Maps and Shortest Paths, CPAM Report 669, Univ. of California, Berkeley, 1996.
- [135] Kimmel, R., and Sethian, J.A., Fast Marching Methods for Robotic Navigation with Constraints, Center for Pure and Applied Mathematics Report, Univ. of California, Berkeley, May 1996, submitted for publication, Int. Journal Robotics Research, 1998.
- [136] Kimmel, R., and Sethian, J.A., An Optimal Time Algorithm for Shape from Shading, LBNL-41660, Lawrence Berkeley National Laboratory, Berkeley, California, April 1998.
- [137] Kimmel, R., and Sethian, J.A., Fast Marching Methods on Triangulated Domains, Proc. Nat. Acad. Sci., 95, pp. 8341-8435, 1998.
- [138] Kimmel, R., and Sethian, J.A., Fast Voronoi Diagrams and Offsets on Triangulated Surfaces, submitted for publication, CAD Special issue on Offsets, Sweeps, and Minkowsky Sums, G. Elber, Ed., July, 1998.
- [139] Kimmel, R., Shaked, D., Kiryati, N., and Bruckstein, A.M., Skeletonization via Distance Maps and Level Sets, Computer Vision and Image Understanding (CVIU) 62, 4, pp. 382-391, 1995.
- [140] Knupp, P.M., and Steinberg, S., The Fundamentals of Grid Generation, preprint 1993.
- [141] Kuiken, H.K., Viscous Sintering: the Surface-tension-driven Flow of a Liquid Form under the Influence of Curvature Gradients at its Surface, J. Fluid Mech., 214, pp. 503-515, 1990.
- [142] Lafaurie, B., Nardone, C., Scardovelli, R., Zaleski, S., and Zanetti, G., Modelling Merging and Fragmentation in Multiphase Flows with SURFER, J. Comp. Phys, 113, 1, pp. 134-47, 1994.
- [143] Langer, J.S., Instabilities and Pattern Formation in Crystal Growth, Rev. Mod. Phys., 52, pp. 1-28, 1980.
- [144] Latombe, J.C., Robot motion planning, Kluwer Academic Publishers, Boston, MA, 1991.
- [145] Lax, P.D., Hyperbolic Systems of Conservation Laws and the Mathematical Theory of Shock Waves, SIAM Reg. Conf. Series, Lectures in Applied Math, 11, pp. 1-47, 1970.
- [146] Lee, D.T., Medial Axis Transformation of a Planar Shape, IEEE Trans. Patt. Anal. Machine Intell., 4, pp. 363-369, 1982.
- [147] Leon, F.A., Tazawa, S., Saito, K., Yoshi, A., and Scharfetter, D.L., Numerical Algorithms for Precise Calculation of Surface Movement in 3-D Topography Simulation, 1993 International Workshop on VLSI Process and Device Modeling: VPAD.
- [148] Litman, A., Lesselier, D., and Santosa, F., Reconstruction of a Two-dimensional Binary Obstacle by Controlled Evolution of a Level set, Inverse Problems, 13, pp. 685-706, 1998.
- [149] LeVeque, R.J., Numerical Methods for Conservation Laws, Birkhauser, Basel, 1992.
- [150] LeVeque, R.J., and Li, Z., The Immersed Interface Method for Elliptic Equations with Discontinuous Coefficients and Singular Sources, SIAM J. Num. Anal., 13, pp. 1019–1044, 1994.
- [151] Leymarie, F., and Levine, M.D., Simulating the Grassfire Transform using an Active Contour Model, IEEE Trans. Patt. Anal. Machine Intell., 14, 1, pp. 56-75, 1992.
- [152] Li, X.L., Study of Three-Dimensional Rayleigh-Taylor Instability in Compressible Fluids Through Level Set Method and Parallel Computation,

- Phys. Fluids A, 5, 1, pp. 1904-1913, 1993.
- [153] Lions, P.L., Generalized Solution of Hamilton-Jacobi Equations, Pittman, London, 1982.
- [154] Löhner, R.L. and Baum, J.D., Numerical Simulation of Shock Interaction with Complex Geometry Structures Using a New h-Refinement Scheme on Unstructured Grids, 28th AIAA Aerospace Sciences Mtg, 1990
- [155] Lorenson, W.E., and Cline, H.E., Marching Cubes: A High Resolution 3D Surface Construction Algorithm, Computer Graphics, 21, 4, 1987.
- [156] Majda, A., and Sethian, J.A., Derivation and Numerical Solution of the Equations of Low Mach Number Combustion, Combustion Science and Technology, 42, pp. 185–205, 1984.
- [157] Malladi, R., Constrained Flows, LBL Internal Report, Lawrence Berkeley National Laboratory, University of California, 1997.
- [158] Malladi, R., and Sethian, J.A., A Unified Approach for Shape Segmentation, Representation, and Recognition, Center for Pure and Applied Mathematics, Report 614, University of California, Berkeley, 1994
- [159] Malladi, R., and Sethian, J.A., Image Processing via Level Set Curvature Flow, Proc. Natl. Acad. of Sci., 92, 15, pp. 7046-7050, 1995.
- [160] Malladi, R., and Sethian, J.A., Level Set Methods for Curvature Flow, Image Enhancement, and Shape Recovery in Medical Images, Proc. of Conf. on Visualization and Mathematics, June, 1995, Berlin, Germany, Springer-Verlag, Heidelberg, Germany, 1997.
- [161] Malladi, R., and Sethian, J.A., Image Processing: Flows under Min/Max Curvature and Mean Curvature, Graphical Models and Image Processing, 58,2, pp. 127-141, 1996.
- [162] Malladi, R., and Sethian, J.A., A Unified Approach to Noise Removal, Image Enhancement, and Shape Recovery, IEEE Trans. on Image Processing, 5, 11, pp. 1554-68, 1996.
- [163] Malladi, R., Sethian, J.A., and Vemuri, B.C., A Fast Level Set based Algorithm for Topology-Independent Shape Modeling J. Math. Imaging and Vision, 6, 2/3, pp. 269–290, 1996.
- [164] Malladi, R., and Sethian, J.A., An O(N log N) Algorithm for Shape Modeling, Proc. Nat. Acad. Sci., Vol. 93, pp. 9389-9392, 1996.
- [165] Malladi, R., and Sethian, J.A., Shape Modeling in Medical Imaging with Marching Methods, Report LBNL-39541, LBNL, University of California, Berkeley, Oct. 1996.
- [166] Malladi, R., and Sethian, J.A., Level Set and Fast Marching Methods in Image Processing and Computer Vision, Proceedings of IEEE International Conference on Image Processing, Lausanne, Switzerland, Sept. 16-19, 1996.
- [167] Malladi, R., and Sethian, J.A., An O(NlogN) Algorithm for Shape Modeling, with R. Malladi, Proceedings of the National Academy of Sciences, Vol. 93, pp. 9389-9392, September 1996.
- [168] Malladi, R., Sethian, J.A., and Vemuri, B.C., Evolutionary Fronts for Topology-independent Shape Modeling and Recovery, in Proceedings of Third European Conference on Computer Vision, Stockholm, Sweden, Lecture Notes in Computer Science, 800, pp. 3-13, 1994.
- [169] Malladi, R., Sethian, J.A., and Vemuri, B.C., Shape Modeling with Front Propagation: A Level Set Approach, IEEE Trans. on Pattern Analysis and Machine Intelligence, 17, 2, pp. 158-175, 1995.
- [170] Markstein, G.H., Nonsteady Flame Propagation, Pergamon Press,

- 1964
- [171] Marr, D., and Hildreth, E., A Theory of Edge Detection, Proc. of Royal Soc. (London), B207, pp. 187-217, 1980.
- [172] Mayya, N., and Rajan, V.T., "Voronoi Diagrams of Polygons: A Framework for Shape Representation,", Jour. Math. Imaging and Vision, 6, 4, pp. 355-378, 1996.
- [173] McVittie, J.P., Rey, J.C., Bariya, A.J., et al., SPEEDIE: A Profile Simulator for Etching and Deposition, Proceedings of the SPIE - The International Society for Optical Engineering, 1392, pp. 126-38, 1991.
- [174] McVittie, J.P., Rey, J.C., Cheng, L.Y., and IslamRaja, M.M, LPCVD Profile Simulation Using a Re-emission Model, IEEE International Electron Devices Meeting 1990. Technical Digest, New York, NY, pp. 917-20, 1990.
- [175] Meiron, D.I., Boundary Integral Formulation Of The Two-Dimensional, Symmetric Model Of Dendritic Growth, Physica D, 23, pp. 329-339, 1986.
- [176] Merriman, B., Bence, J., and Osher, S.J., Motion of Multiple Junctions: A Level Set Approach, Jour. Comp. Phys., 112, 2, pp. 334-363, 1994
- [177] Meyer, G. H., Multidimensional Stefan Problems, SIAM J. Num. Anal., 10, pp. 552-538, 1973.
- [178] Milne, B. Adaptive Level Set Methods Interfaces, PhD. Thesis, Dept. of Mathematics, University of California, Berkeley, CA., 1995.
- [179] Moisan, L., Affine Plane Curve Evolution: A Fully Consistent Scheme, IEEE Trans. Image Proc., 7, 3, pp. 411-420, 1998.
- [180] Mori, S., Suen, C.Y., and Yamamoto, K., Historical review of OCR research and development, Proc. of the IEEE, 80, 7, pp. 1029-1057, 1992.
- [181] Mulder, W., Osher, S.J., Sethian, J.A., Computing Interface Motion in Compressible Gas Dynamics, Jour. Comp. Phys., 100, pp. 209-228, 1992.
- [182] Mullins, W.W., and Sekerka, R.F., Morphological Stability of a Particle Growing by Diffusion or Heat Flow, Jour. Appl. Phys., 34, pp.323-329, 1963
- [183] Noh, W., and Woodward, P., A Simple Line Interface Calculation. Proceedings, Fifth International Conference on Fluid Dynamics, Eds. A.I. vn de Vooran and P.J. Zandberger, Springer-Verlag, 1976.
- [184] Ogniewicz, R., and Ilg, M., Voronoi Skeletons: Theory and Application, Proc. of Conf. on Comp. Vis. and Patt. Recog., Champaign, IL, pp. 63-69, 1992.
- [185] Oliker, V., Evolution of Non-parametric Surfaces with Speed Depending on Curvature: I, The Gauss Curvature Case, Indiana Univ. Math. Journal, 40, 1, pp. 237-258, 1991.
- [186] Osher, S., and Rudin, L.I., Feature-oriented Image Enhancement Using Shock Filters, SIAM J. Num. Anal., 27, pp. 919-940, 1990.
- [187] Osher, S., and Sethian, J.A., Fronts Propagating with Curvature-Dependent Speed: Algorithms Based on Hamilton-Jacobi Formulations, Journal of Computational Physics, 79, pp. 12-49, 1988.
- [188] Osher, S., and Shu, C., High-Order Nonoscillatory Schemes for Hamilton-Jacobi Equations, Jour. Comp. Phys., 28, pp. 907-922, 1991.
- [189] Paragios, N., and Deriche, R., A PDE-based Level-Set Approach for Detection and Tracking of Moving Objects, INRIA preprint 3173, Institut

- National de Recherche en Informatique et en Automatic, May, 1997.
- [190] Pasch, E., The level set method for mean curvature flow on (R^3, g) , Preprint, SFB 382, Mathematisches Insitut, Universität Tuebingen,
- [191] Pavlidis, T., Polygonal Approximations by Newton's Method, IEEE Trans. on Computers, C-26, 8, pp. 800-807, 1977.
- [192] Pearson, E., and Fu, K.S., Shape Discrimination Using Fourier Descriptors, IEEE Trans. System, Man, and Cyber., SMC-7, 3, pp. 170-179, 1977.
- [193] Perona, P., Orientation Diffusions, IEEE Trans. Image Proc., 7,3, pp. 457–467, 1998.
- [194] Perona, P., and Malik, J., Scale-space and Edge Detection Using Anisotropic Diffusion, IEEE Trans. Pattern Analysis and Machine Intelligence, 12, 7, pp. 629-639, 1990.
- [195] Pimienta, P.J.P., Garboczi, E. J., and Carter, W. C., Cellular Automaton Algorithm for Surface Mass Transport due to Curvature Gradients: Simulations of Sintering Comp. Materials Science, 1, pp. 63-77, 1992.
- [196] Pindera, M.Z., and Talbot, L., Flame-Induced Vorticity: The Effects of Stretch, Twenty-First Symposium (Int'l) on Combustion, The Combustion Institute, Pittsburgh, PA, pp. 1357-1366, 1986.
- [197] Press, W.H., Teukolsky, S.A., Vetterling, W.T., and Flannery, B.P., Numerical Recipes, Cambridge University Press, New York, 1988.
- [198] Puckett, E.G., A Volume-of-Fluid Interface Tracking Algorithm with Applications to Computing Shock Wave Refraction, Proceedings of the 4th International Symposium on Computational Computational Fluid Dynamics, Davis, California, 1991.
- [199] Reitich, F., and Soner, H.M., Three-phase boundary motions under constant velocities. I. The vanishing surface tension limit., Proc. Royal. Soc. Edin., A., 126, 4, 837-865, 1996.
- [200] Rietveld, W. E. A. and Berkhout, A. J., Prestack depth migration by means of controlled illumination, Geophysics, 59, 5, pp. 801-809, 1994.
- [201] Rey, J.C., Lie-Yea Cheng, McVittie, J.P., and Saraswat, K.C., Monte Carlo Low Pressure Deposition Profile Simulations, Journal of Vacuum Science and Technology A (Vacuum, Surfaces, and Films), May-June 1991, 9, 3, 1, pp. 1083–1087.
- [202] Rhee, C., Talbot, L., and Sethian, J.A., Dynamical Study of a Premixed V flame, Jour. Fluid Mech., 300, pp. 87–115, 1995.
- [203] Rider, W.J., and Kothe, D.B., Stretching and Tearing Interface Tracking Methods, 12th AIAA CFD Conference, AIAA-95-1717, San Diego, CA., June 20, 1995
- [204] Roe, P.L., Linear Advection Schemes on Triangular Meshes, CoA 8720, Cranfield Institute of Technology, 1987
- [205] Roe, P.L., "Optimum" Upwind Advection on a Triangular Mesh, ICASE 90-75, 1990
- [206] ter Haar Romeny, B., Ed., Geometry Driven Diffusion in Computer Vision, Kluwer, 1994.
- [207] Rouy, E. and Tourin, A., A Viscosity Solutions Approach to Shape-From-Shading, SIAM J. Num. Anal, 29, 3, pp. 867–884, 1992.
- [208] Rudin, L., Osher, S., and Fatemi, E., Nonlinear Total Variation-Based Noise Removal Algorithms, Modelisations Matematiques pour le traitement d'images, INRIA, pp. 149-179, 1992.

- [209] Ruppert, J., A New and Simple Algorithm for Quality Two-Dimensional Mesh Generation, UCB/CSD 92/694, University of California, Berkeley, Dept. of Computer Science, 1992
- [210] W. B. Ruskai et al., Wavelets and their Applications, Jones and Barlett Publishers, Boston, MA 1992.
- [211] Ruuth, S.J., Efficient Algorithms for Diffusion-Generated Motion by Mean Curvature, J. Comp. Phys., pp. 144, 2, pp. 603-625, 1998.
- [212] Ruuth, S.J., and Merriman, B., Convolution Generated Motion and Generalized Huyghens' Principles for Interface Motion, preprint, Dept. of Mathematics, UCLA, 1998.
- [213] Santosa, F., A Level Set Approach for Inverse Problems Involving Obstacles, ESIAM Control Optimization and Calculus of Variations, 1, pp. 17–33, 1996.
- [214] Sapiro, G., and Tannenbaum, A., Affine Invariant Scale-Space, Int. Jour. Comp. Vision, 11, 1, pp. 25-44, 1993.
- [215] Sapiro, G., and Tannenbaum, A., Image Smoothing Based on Affine Invariant Flow, Proc. of the Conference on Information Sciences and Systems, Johns Hopkins University, March 1993.
- [216] Sarti, A., Ortiz, C., Lockett, S., and Malladi, R., A Unified Geometric Model for 3D Confocal Image Analysis in Cytology, LBL Report, Lawrence Berkeley National Laboratory, University of California, May, 1998, SIBGRAPI 98 proceedings, Rio de Janeiro, 1998, submitted to IEEE Trans. on Biomedical Engineering.
- [217] Scheckler, E.W., Ph.D. Dissertation, EECS, University of California, Berkeley, CA, 1991.
- [218] Scheckler, E.W., Toh, K.K.H., Hoffstetter, D.M., and Neureuther, A.R., 3D Lithography, Etching and Deposition Simulation, Symposium on VLSI Technology, Oiso, Japan, pp. 97–98, 1991.
- [219] Schmidt, Alfred, Computation of Three-dimensional Dendrites with Finite Elements, 125, pp. 293-312, 1996.
- [220] Schneider, W.A. Jr., Robust and efficient upwind finite-difference traveltime calculations in three dimensions, Geophysics, 60, pp. 1108-1117, 1995
- [221] Sedgewick, R., Algorithms, Addison-Wesley, Reading, MA, 1988.
- [222] Sethian, J.A., An Analysis of Flame Propagation, Ph.D. Dissertation, Dept. of Mathematics, University of California, Berkeley, CA, 1982.
- [223] Sethian, J.A., The Wrinkling of a Flame Due to Viscosity, Fire Dynamics and Heat Transfer, Eds. J.G. Quintiere, R.A. Alpert and R.A. Altenkirch, HTD, ASME, New York, NY, 25, pp. 29-32, 1983.
- [224] Sethian, J.A., Turbulent Combustion in Open and Closed Vessels, J. Comp. Phys., 54, pp. 425-456, 1984.
- [225] Sethian, J.A., Curvature and the Evolution of Fronts, Comm. in Math. Phys., 101, pp. 487–499, 1985.
- [226] Sethian, J.A., Numerical Methods for Propagating Fronts, in Variational Methods for Free Surface Interfaces, Eds. P. Concus and R. Finn, Springer-Verlag, NY, 1987.
- [227] Sethian, J.A., Parallel Level Set Methods for Propagating Interfaces on the Connection Machine, Unpublished manuscript, 1989.
- [228] Sethian, J.A., Numerical Algorithms for Propagating Interfaces: Hamilton-Jacobi Equations and Conservation Laws, Journal of Differential Geometry, 31, pp. 131-161, 1990.

- [229] Sethian, J.A., A Brief Overview of Vortex Methods, in Vortex Methods and Vortex Motion, Eds. K. Gustafson and J.A. Sethian, SIAM Publications, Philadelphia, PA, 1991.
- [230] Sethian, J.A., Curvature Flow and Entropy Conditions Applied to Grid Generation, J. Comp. Phys., 115, pp. 440-454, 1994.
- [231] Sethian, J.A., Algorithms for Tracking Interfaces in CFD and Material Science, Annual Review of Computational Fluid Mechanics, 1995.
- [232] Sethian, J.A., Level Set Techniques for Tracking Interfaces: Fast Algorithms, Multiple Regions, Grid Generation and Shape/Character Recognition, Proceedings of the International Conference on Curvature Flows and Related Topics, Trento, Italy, 1994, Eds. A. Damlamian, J. Spruck, and A. Visintin, Gakuto Intern. Series, Tokyo, Japan, 5, pp. 215-231, 1995.
- [233] Sethian, J.A., A Fast Marching Level Set Method for Monotonically Advancing Fronts, Proc. Nat. Acad. Sci., 93, 4, pp. 1591-1595, 1996.
- [234] Sethian, J.A., Fast Marching Level Set Methods for Three-Dimensional Photolithography Development, Proceedings, SPIE 1996 International Symposium on Microlithography, Santa Clara, California, March, 1996.
- [235] Sethian, J.A., A Review of the Theory, Algorithms, and Applications of Level Set Methods for Propagating Interfaces, Acta Numerica, Cambridge University Press, 1996.
- [236] Sethian, J.A., Level Set Methods: Evolving Interfaces in Geometry, Fluid Mechanics, Computer Vision, and Materials Sciences, First Edition, Cambridge University Press, 1996.
- [237] Sethian, J.A., Tracking Interfaces with Level Sets, American Scientist, pp. 254-263, May-June, 1997.
- [238] Sethian, J.A., Fast Marching Methods and Level Set Methods for Propagating Interfaces von Karman Institute Lecture Series, Computational Fluid Mechanics, 1998.
- [239] Sethian, J.A., Fast Marching Methods, SIAM Review, 41, July, 1999.
- [240] Sethian, J.A., Algorithms for Multi-Valued Solutions of the Eikonal Equation, in progress, 1999.
- [241] Sethian, J.A., and Adalsteinsson, D., An Overview of Level Set Methods for Etching, Deposition, and Lithography Development, IEEE Transactions on Semiconductor Devices, 1996. 10, 1, pp.167-184, 1997.
- [242] Sethian, J.A., and Popovici, M., Fast Marching Methods Applied to Computation of Seismic Travel Times, Geophysics, 64, 2, 1999.
- [243] Sethian, J.A. and Strain, J.D., Crystal Growth and Dendritic Solidification J. Comp. Phys., 98, pp. 231-253, 1992.
- [244] Sethian, J.A., and Vladimirsky, A., Extensions to Triangulated Fast Marching Methods, to be submitted for publication, 1999.
- [245] Sethian, J.A., and Wilkening, J., Interface Tracking Techniques for Electromigration and Metallization Failure, to be submitted for publication, 1998.
- [246] Sherwin, W., Karniadakis, G.E., and Orszag, S.A., Numerical Simulation of the Ion Etching Process, J. Comp. Phys., 110, 2, pp. 373–398, 1994.
- [247] Smiljanovksi, V., Moser, V., and Klein, R., A Capturing-Tracking Hybrid Scheme for Deflagration Discontinuities, Combustion Theory and Modelling, 1, 183-216, 1997

- [248] Singh, V.K., Shaqfeh, S.G., and McVittie, J.P., Simulation of Profile Evolution in Silicon Reactive Ion Etching with Re-emission and Surface Diffusion, J. Vac. Sci. Tech., B. 10, 3, pp. 1091-1104, 1993.
- [249] Smith, J. B., Shape Instabilities and Pattern Formation in Solidification: A New Method for Numerical Solution of the Moving Boundary Problem, Jour. Comp. Phys., 39, pp. 112–127, 1981.
- [250] Sochen, N., Kimmel, R., and Malladi, R., A General Framework for Low Level Vision, IEEE Trans. Image Proc., 7,3, pp. 310-318, 1998.
- [251] Sod, G.A., Numerical Methods in Fluid Dynamics, Cambridge University Press, 1985.
- [252] Son, G., and Dhir, V.K., Numerical Simulation of Film Boiling Near Critical Pressures with a Level Set Method, J. Heat Transfer, 120, pp. 183-192, 1998.
- [253] Souganidis, P.E., Approximation Schemes for Viscosity Solutions of Hamilton-Jacobi Equations, J. Diff. Eqns., 59, pp. 1-43, 1985.
- [254] Strain, J., Linear Stability of Planar Solidification Fronts, Physica D, 30, pp. 297–320, 1988
- [255] Strain, J., A Boundary Integral Approach to Unstable Solidification, J. Comp. Phys., 85, pp. 342–389, 1989.
- [256] Strain, J., Velocity Effects in Unstable Solidification. SIAM Jour. Appl. Math., 50, pp. 1–15, 1990.
- [257] Suen, C.Y., Nadal, C., Legault, R., Mai, T.A., and Lam, L., Computer Recognition of Unconstrained Handwritten Numerals, Proc. of the IEEE, 80, 7, pp. 1162-1180, 1992.
- [258] Sullivan, J. M., Lynch, D. R., and O'Neill, K. O, Finite Element Simulation of Planar Instabilities during Solidification of an Undercooled Melt, Jour. Comp. Phys., 69, pp. 81-111, 1987.
- [259] Sussman, M., and Fatemi, E., An Efficient, Interface-Preserving Level Set Re-Distancing Algorithm and its Application to Interfacial Incompressible Fluid Flow, preprint, 1995.
- [260] Sussman, M., Fatemi, E., Smereka, P., and Osher, S., An Improved Level Set Method for Incompressible Two-Phase Flows, Computers and Fluids, 27, 5-6, pp. 663-80, 1998.
- [261] Sussman, M., Smereka, P., Axisymmetric Free Boundary Problems, preprint, 1998.
- [262] Sussman, M., Smereka, P. and Osher, S.J., A Level Set Method for Computing Solutions to Incompressible Two-Phase Flow, J. Comp. Phys. 114, pp. 146-159, 1994.
- [263] Taylor, J.E., Cahn, J.W., Handwerker, C.A., Geometric models of crystal growth., Acta Metallurgica et Materialia, 40, 7, pp. 1443–1474, 1992.
- [264] Teboul, S., Blanc-Féraud, L., Aubert, G., and Barlaud, M., Variational Approach for Edge-Preserving Regulalization Using Coupled PDE's. IEEE Trans. Image Proc., 7,3, pp. 387–397, 1998.
- [265] Terzopoulos, D., Regularization of Inverse Visual Problems Involving Discontinuities, IEEE Trans. on Patt. Anal. and Mach. Intell., 8, 2, pp. 413–424, 1986.
- [266] Terzopoulos, D., Witkin, A., and Kass, M., Constraints on Deformable Models: Recovering 3D Shape and Nonrigid Motion, Artificial Intelligence, 36, pp. 91-123, 1988.
- [267] Thompson, J., Warsi, Z.U.A., and Mastin, C.W., Numerical Grid

- Generation, Foundations and Applications, North-Holland, Amsterdam, 1985.
- [268] 3DGeo Corporation, Computing and Imaging using Fast Marching Methods, 3DGeo Corporation, Internal Report, June, 1998.
- [269] Technology Modeling Associates, Three-Dimensional Photolithography Simulation with Depict 4.0, Technology Modeling Associates, Internal Documentation, January 1996.
- [270] Terrain, Topography simulation for IC technology; Reference manual, Avant! Corporation, Fremont, CA, U.S.A., 1998.
- [271] Toh, K.K.H., and Neureuther, A.R., Three-Dimensional Simulation of Optical Lithography, Proceedings SPIE, Optical/Laser Microlithography IV, 1463, pp. 356-367, 1991.
- [272] Tomlin, C., Hybrid Control in Air Traffic Management Systems, Ph.D. Thesis, Electrical Engineering and Computer Sciences, University of California at Berkeley, 1998.
- [273] Ulich, G., Provably Convergent Methods for the Linear and Nonlinear Shape from Shading Problem, J. Math. Imaging, 9, 1, pp. 69-82, 1998.
- [274] Vemuri, B.C., and Malladi, R., Constructing Intrinsic Parameters with Active Models for Invariant Surface Reconstruction, IEEE Trans. on Patt. Anal. and Mach. Intell., 15, 7, pp. 668-681, 1993.
- [275] Van de Vorst, G.A.L., Modeling and Numerical Simulation of Viscous Sintering, PhD. Thesis, Eindhoven University of Technology, Febodruk-Enschede, The Netherlands, 1994.
- [276] van Trier, J., and Symes, W.W., Upwind Finite-difference Calculations of Traveltimes, Geophysics, 56, 6, pp. 812–821, 1991.
- [277] Vidale, J., Finite-Difference Calculation of Travel Times, Bull. of Seism. Soc. of Amer., 78, 6, pp. 2062–2076, 1988.
- [278] Vidale, J., Finite-difference calculation of traveltimes in three dimensions, Geophysics, 55, pp. 521-526, 1990.
- [279] Weickert, J., ter Haar Romeny, B., and Viergever. M., Efficient and Reliable Schemes for Non-linear Diffusion Filtering, IEEE Trans. Image Proc., 7,3, pp. 398–410, 1998.
- [280] Young, M.S., Lee, D., Lee., R., and Neureuther, A.R., Extension of the Hopkins Theory of Partially Coherent Imaging to Include Thin-Film Interference Effects SPIE Optical/Laser Microlithography VI, 1927, pp. 452-463, 1993.
- [281] Zhang, H., Zheng, L.L., Prasad, V., and Hou, T., A Curvilinear Level Set Formulation for Highly Deformable Free Surface Problems with Application to Solidification, Numerical Heat Transfer, Part B, Vol. 34, pp. 1-20, 1997.
- [282] Zhao, H-K., Chan, T., Merriman, B., and Osher, S., A Variational Level Set Approach to Multiphase Motion, Jour. Comp. Phys., 127, pp. 179–195, (1996).
- [283] Zhao, H-K., Merriman, B., Osher, S., and Wang, L., Capturing the Behaviour of Bubbles and Drops Using the Variational Level Set Approach, J. Comp. Phys., 143, 2, pp. 495-518, 1998.
- [284] Zhu, J., and Ronney, P.D., Simulation of Front Propagation at Large Non-dimensional Flow Disturbance Intensities, Comb. Sci. Tech., 100, pp. 183-201, 1995.
- [285] Zhu, J., and Sethian, J.A., Projection Methods Coupled to Level Set Interface Techniques, J. Comp. Phys., 102, pp. 128-138, 1992.

[286] Zhu, J., and Sethian, J.A., Tracking Two-Phase Flow Problems in Two and Three Dimensions, in progress, 1998.

Index

Accuracy of Fast Marching Method, 141, 151 Accuracy of Level Set Method, 141 Adaptive mesh refinement, 78 Aircraft collision, 305 Area calculation of, 71 Artificial viscosity, 54	Delta function, 241, 245, 257 Dendritic solidification, 249 Deposition, 314 Diffusion methods, 188 Dijkstra's method, 93 Discontinuous speed functions, 330 Domain of dependence, 45, 49 Domain of influence, 45
Boolean operations on shapes, 278	Eikonal equation, 5, 216, 267
Boundary conditions, 72	Entropy condition, 22, 25
Boundary value formulation, 4	Entropy solution, 52
iterative schemes, 68, 87	Etching, 314
	Eulerian formulation, 4, 38, 41
Cell methods, 39	Extension velocities, 127
CFL condition, 10, 67	need for, 128
Characteristics, 45, 49	re-initialization, 138
Chopp surfaces, 172	
Combustion, 241	Fast level set methods, 77
$\operatorname{deflagrations}, 247$	adaptive mesh refinement, 78
detonations, 248	narrow band methods, 80
flame fronts, 241	parallel algorithms, 77
Computer vision, 218	Fast Marching Method, 86, 342
shape recognition, 231	accuracy, 151
Conservation form, 55	advantages, xviii, 8
Convex	boundary value formulation, 4
functions, 56, 63	causality, 87
schemes, 63	cost, 100
Crystal growth, 249	for general static H-J eqns., 99
Curvature, 17	heap sort, 90
equation of motion, 19, 24	higher order versions, 96
Fast Marching calculation of, 9	history, 11
Gaussian, 70	implementation philosophy, 161
level set calculation of, 9, 69	optimal ordering, 96
mean, 70	triangulated version, 120
motion under, 167	update procedure, 90
singularity in, 21	Fast marching methods, 342
smoothing effects of, 24	cost, 92
De-noising, 200	relation to network path algorithms, 93

Index 377

Film boiling, 260 Finite difference approximations, 46 Flame stability, 242 Flame function, 52	higher order time schemes, 67 history, 11 implementation philosophy, 161
Flux function, 53 numerical flux function, 55, 62	initial value formulation, 6, 63 initialization, 72
, ,	narrow band method, 80
Gaussian filter, 200, 220	non-convex schemes, 69, 329
Geodesics on surfaces, 292	second order schemes, 66 variational formulation, 183
Godunov, 56 Grayson's theorem, 168, 169	variational formulation, 183
Grid generation, 191	Marangoni effect, 260
Groundwater flow, 260	Marker particle schemes, 34
TT 11 - 11	disadvantages, 36
Hamilton–Jacobi equation, 31 Fast Marching methods for, 99	Masking, 157 Metric
static, 293	calculation of, 70
Hamiltonian, 31, 61, 328	Microfabrication, 313
Heap sort, 90	Min/Max flow, 203
Huygens' principle, 22, 42, 94	gray scale, textured, color images, 207
Hyperbolic conservation law, 26, 27, 30, 44	prescribed scale, 205 stopping criteria, 205
11	Minimal surfaces, 270
Image, 200	catenoid, 273
intensity map, 200	surfaces of prescribed curvature, 274
Image processing, 200	Monotone schemes, 55
Alvarez-Morel-Lions scheme, 202	Motion under curvature, 167
de-noising, 200 Gaussian filter, 200	mean curvature, 169
gray scale, textured, color images, 207	second derivative of curvature, 177
Min/Max flow, 203	Multiple interfaces, 183
min/max flow, 205	N
Notion of scale, 203, 205	Narrow Band Method, 80
notion of scale, 200 stopping criteria, 203, 206	advantages, 80 algorithm, 83
Immersed interface method, 249	cost, 81, 100
Influence matrix, 185	variants, 85
Initial value formulation, 6	Neural network, 235
Intensity map, 200	Non-convex
Intrinsic properties, 9	functions, 328
Inverse problems, 229 Ion-milling, 328	schemes, 69, 328, 329 Normals
Irreversible, 23	calculation of, 70
,	Numerical flux function, 55, 62
Lagrangian formulation, 18, 34	
Lax-Friedrichs, 56	Optical character recognition, 233, 235
Lax-Wendroff, 48	Optimal path planning, 284 Oscillations in front, 18
Length calculation of, 71	Oscinations in front, 16
Level Set Method	Parallel algorithms, 77
advantages, xviii, 8, 41	Parameterized formulation, 17
boundary conditions, 72	Photolithography development, 313, 342
central difference approximation, 42	Projection method, 255
conservation of mass, 143 convex schemes, 63	Rankine-Hugoniot, 54
diffusion methods, 188	Rarefaction fan
finite element version, 101	in conservation law, 51
first order schemes, 65	in front, 23

378 Index

Reinitialization, 138 Riemann problem, 56 Seismic travel times, 298 ${\bf Self\text{-}similar\ shapes,\ 168,\ 170}$ Semiconductor manufacturing, 313 deposition, 314 etching, 314 Ion-milling, 328 Sputter effects, 328 timings, 343 Shape recognition, 218, 231 meteorological data, 231 optical character recognition, 233 Shape recovery, 218 Shape smoothing, 282 $Shape-from-shading,\,215$ Shape-offsetting, 267 Shock in conservation law, 26, 50 in front, 23 Shortest paths, 292 Singularity curvature, 21 swallowtail, 21 Sintering, 177 Skeleton, 234 SLIC, 39 Speed function, 4 discontinuous speed functions, 330 global properties of front, 4 independent properties of front, 4 local properties of front, 4 Stereo problem, 227 Stopping criteria, 206 Surface diffusion, 177 Surface Evolver, 270 Swallowtail, 21, 22 Taylor series, 45 Thresholding, 218 Topological change, 168, 169, 220, 274 Total variation, 18 Triple point, 186 Triple points constraint-based flows, 189 diffusion methods, 188 Two-phase flow, 255 Upwind, 47, 48 Viscosity, 25 viscosity solution, 30, 31 viscous limit, 25 viscous non-linear wave equation, 51 Viscosity solutions, 31 Visibility, 307, 314, 316

around obstacles, 309 profile, 308 Volume-of-fluid methods, 38, 39 Volume-preserving flows, 176 Voronoi diagrams, 268

Wave equation constant coefficient, 44 non-constant coefficient, 48 non-linear, 49 Weak solution, 21, 52 swallowtail, 21