Grid-Based Fluids

COMS 6998 – Problem Solving for Physical Simulation

Eulerian vs. Lagrangian

Lagrangian

 Particles carry data samples and travel with the flow.

Eulerian

 Samples are fixed in a grid, and information flows past.

Analogy: weather station vs. weather balloon

Eulerian representation

How to evolve grid data?

Recall the material derivative.

$$\frac{D\varphi}{Dt} = \frac{\partial\varphi}{\partial t} + \boldsymbol{u} \cdot \nabla\varphi$$

For quantity $\varphi(x,t)$ under velocity field u(x,t).

Material Derivative: Derivation

$$\frac{d}{dt} (\varphi(x,t)) = \frac{\partial \varphi}{\partial t} + \frac{\partial \varphi}{\partial x} \frac{\partial x}{\partial t} \quad \text{(Chain rule)}$$

$$= \frac{\partial \varphi}{\partial t} + \frac{\partial \varphi}{\partial x} u \quad \text{(Definition of u)}$$

$$= \frac{\partial \varphi}{\partial t} + \nabla \varphi \cdot u \quad \text{(Definition of gradient)}$$

$$= \frac{\partial \varphi}{\partial t} + u \cdot \nabla \varphi \quad \text{(Rearrange)}$$

Advection term

$$\frac{D\varphi}{Dt} = \frac{\partial\varphi}{\partial t} + \mathbf{u} \cdot \nabla\varphi$$

t

Computing Advection

Different methods:

- 1) Particles (Lagrangian)
- 2) Particle-in-cell
- 3) Semi-Lagrangian
- 4) Eulerian

Consider
$$\frac{\partial \varphi}{\partial t} + u \cdot \nabla \varphi = 0$$
.

Particles (Lagrangian)

Interpolate velocity at particle location.

Integrate to get new position (eg. Runge-Kutta).

Does not feedback into grid.

Particle-In-Cell

- 1) Interpolate grid data (φ) onto particle.
- 2) Update particle position (Lagrangian).
- 3) Spread arphi back onto the grid.

Eulerian

Approximate derivatives with grid-based finite differences.

$$\frac{\partial \varphi}{\partial t} + \boldsymbol{u} \cdot \nabla \varphi = 0$$

FTCS = Forward Time, Centered Space:

$$\frac{\varphi_i^{n+1} - \varphi_i^n}{\Delta t} + u \frac{\varphi_{i+1}^n - \varphi_{i-1}^n}{2\Delta x} = 0$$

Unconditionally Unstable!

Lax:

$$\frac{\varphi_i^{n+1} - (\varphi_{i+1}^n + \varphi_{i-1}^n)/2}{\Delta t} + u \frac{\varphi_{i+1}^n - \varphi_{i-1}^n}{2\Delta x} = 0 \frac{\text{Conditionally}}{\text{Stable!}}$$

Many methods, stability can be a challenge.

Semi-Lagrangian

Look *backwards* in time from grid points, to see where data is coming *from*.

Navier-Stokes revisited

$$\frac{\partial u}{\partial t} + \boldsymbol{u} \cdot \nabla \boldsymbol{u} = -\frac{1}{\rho} \nabla p + \frac{\mu}{\rho} \nabla \cdot \nabla \boldsymbol{u} + g$$

 $\frac{\partial u}{\partial t} \approx \text{advection} + \text{pressure} + \text{viscosity} + \text{gravity}$

Use "operator splitting": Treat each step independently.

Velocity Advection

Arbitrary quantity φ :

$$\frac{\partial \varphi}{\partial t} + u \cdot \nabla \varphi = 0$$

Velocity u:

$$\frac{\partial \mathbf{u}}{\partial t} + \mathbf{u} \cdot \nabla \mathbf{u} = 0$$

Advect velocity as if it were any other quantity.

Velocity Advection

Semi-Lagrangian most common.

- Stable
- Easy to implement
- Intuitive

Drawbacks:

Numerical dissipation

Incompressibility

Advection or other steps might introduce compression/expansion.

From [Tong et al 2003]

<u>Discrete Multiscale</u>

<u>Vector Field</u>

<u>Decomposition</u>

Helmholtz-Hodge Decomposition

Curl-Free (irrotational)

Divergence-Free (incompressible)

$$u =$$

$$^{7}p$$
 +

$$u^{div_free}$$

Incompressibility

$$\boldsymbol{u}^{div_free} = \boldsymbol{u} - \nabla p \tag{1}$$

$$\nabla \cdot \boldsymbol{u}^{div_free} = 0 \tag{2}$$

$$\nabla \cdot \nabla p = \nabla u \tag{3}$$

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

Incompressibility – Staggered Grids

Incompressibility – Staggered Grids

Divergence:

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

Gradient:

$$\nabla_{x} p = \frac{\partial p}{\partial x} \approx \frac{p_2 - p_1}{\Delta x}$$

$$\bigcap^{p_1}$$
 \bigcap^{p_2}

Incompressibility – Staggered Grids

Laplacian (divergence of gradient):

$$\nabla \cdot \nabla p = \nabla \cdot \left(\frac{\partial p}{\partial x}, \frac{\partial p}{\partial y}\right) = \frac{\partial^2 p}{\partial x^2} + \frac{\partial^2 p}{\partial y^2} \approx \frac{\frac{p_{i+1,j} - p_{i,j}}{\Delta x} \frac{p_{i,j} - p_{i-1,j}}{\Delta x}}{\frac{p_{i,j} - p_{i,j-1}}{\Delta x}}{\frac{p_{i,j+1} - p_{i,j}}{\Delta x} \frac{p_{i,j} - p_{i,j-1}}{\Delta x}}$$

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

5-point stencil:

$$\bigcirc p_{i,j-1}$$

Boundaries

Solving $\nabla \cdot \nabla p = \nabla u$

A Poisson equation:

- Sparse, positive definite linear system of equations.
- One equation per cell, cells globally coupled.
- Typically, solve with conjugate gradient or multigrid.

Viscosity

[Carlson et al. 2003]

Viscosity

PDE:
$$\frac{\partial \boldsymbol{u}}{\partial t} = \frac{\mu}{\rho} \nabla \cdot \nabla \boldsymbol{u}$$

Discretized in time:

$$u_{new} = u_{old} + \frac{\Delta t \mu}{\rho} \nabla \cdot \nabla u_*$$

If u_* is u_{old} , explicit integration.

- No need to solve linear system.
- If u_* is u_{new} , implicit integration.
 - Stable for high viscosities.

Viscosity

Applies smoothing to each velocity component (ie. u, v, w) independently.

The Big Picture

What about liquids?

Surface Tracker

Given: liquid surface geometry, velocity field, timestep

Surface Tracker

Ideally:

- Efficient
- Accurate
- Handles merging/splitting (topology changes)
- Conserves volume
- Retains small features
- Smooth surface for rendering
- Provides convenient geometric operations
- Easy to implement...

Very hard (impossible?) to do all of these at once.

Surface Tracking Options

- 1. Particles
- 2. Level sets
- 3. Volume-of-fluid (VOF)
- 4. Triangle meshes
- 5. Hybrids (many of these)

Particles

[Zhu & Bridson 2005]

Particles

Perform passive Lagrangian advection on each particle.

Need to reconstruct a surface, as for SPH.

Level sets

[Losasso et al. 2004]

Level sets

Each grid point stores *signed* distance to the surface (inside <= 0, outside > 0).

Surface is interpolated zero isocontour.

Volume of fluid

Thin Surface Fluid Animation

Mass Density Resolution 128³

Fluid Solver Resolution 64³

Volume-Of-Fluid

Each cell stores fraction $f \in [0,1]$ indicating how empty/full it is.

Surface is transition region, $f \approx 0.5$.

1	1	0.8	0	0	0
1	1	1	0.4	0	0
1	1	1	0.4	0	0
1	1	0.8	0	0	0
1	1	0.5	0	0	0

Meshes

[Brochu et al 2010]

Meshes

Store a triangle mesh.

Advect its vertices, and correct for collisions.

Reference Material

SIGGRAPH course notes: Fluid Simulation for Computer Animation

http://www.cs.ubc.ca/~rbridson/fluidsimulation/

Basics:

- Stable Fluids (Stam 1999)
 - http://www.dgp.toronto.edu/people/stam/reality/Research/pdf/ns.pdf
- Practical Animation of Liquids (Foster & Fedkiw 2001)
 - http://physbam.stanford.edu/~fedkiw/papers/stanford2001-02.pdf

High Viscosity Liquids:

- Melting and Flowing (Carlson et al. 2003)
 - http://www.cc.gatech.edu/~turk/melting/melting.html
- Accurate Viscous Free Surfaces... (Batty & Bridson 2008)
 - http://www.cs.ubc.ca/~rbridson/docs/batty-sca08-viscosity.pdf

Reference Material

Better advection:

- Visual Simulation of Smoke (Fedkiw et al. 2001)
 - http://physbam.stanford.edu/~fedkiw/papers/stanford2001-01.pdf
- An Unconditionally Stable MacCormack Method (Selle et al. 2006)
 - http://physbam.stanford.edu/~fedkiw/papers/stanford2006-09.pdf
- Animating Sand as a Fluid (Zhu & Bridson 2005)
 - http://www.cs.ubc.ca/~rbridson/ddcs/zhu-siggraph05-sandfluid.pdf

Better incompressibility:

- Using the particle levelset method and a second order accurate pressure boundary condition for free surface flows (Enright et al. 2003)
 - http://physbam.stanford.edu/~fedkiw/papers/stanford2003-03.pdf
- A fast variational framework for accurate solid-fluid coupling (Batty et al. 2007)
 - http://www.cs.ubc.ca/nest/imager/tr/2007/Batty VariationalFluids/

Reference Material

Surface Tracking:

- A Fast and Accurate Semi-Lagrangian Particle level set method (Enright et al. 2005)
 - http://physbam.stanford.edu/~fedkiw/papers/stanford2003-10.pdf
- Physics-Based Topology Changes for Thin Fluid Features (Wojtan et al. 2010)
 - http://pub.ist.ac.at/group wojtan/thin_fluid_features/thin_fluid_features.ht
 ml
- Reconstructing Surfaces of Particle-Based Fluids using Anisotropic Kernels (Yu & Turk 2010)
 - http://www.cc.gatech.edu/~turk/my_papers/sph_surfaces.pdf
- Robust Topological Operations for Dynamic Explicit Surfaces (Brochu & Bridson 2009)
 - http://www.cs.ubc.ca/labs/imager/tr/2009/eltopo/eltopo.html

Disclaimer: This is definitely not an exhaustive list!