

Main page
Contents
Featured content
Current events
Random article
Donate to Wkipedia
Wkipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wkidata item Cite this page

Print/export

Create a book Download as PDF Printable version

Languages

Deutsch

Español

Français

Polski

中文

Ædit links

Article Talk Read Edit View history Search Q

Level set method

From Wikipedia, the free encyclopedia

Level set methods (LSM) are a conceptual framework for using level sets as a tool for numerical analysis of surfaces and shapes. The advantage of the level set model is that one can perform numerical computations involving curves and surfaces on a fixed Cartesian grid without having to parameterize these objects (this is called the *Eulerian approach*). [1] Also, the level set method makes it very easy to follow shapes that change topology, for example when a shape splits in two, develops holes, or the reverse of these operations. All these make the level set method a great tool for modeling time-varying objects, like inflation of an airbag, or a drop of oil floating in water.

Video of spiral being propagated by level sets (mean curvature flow) in 2D. LHS shows zero-level solution. RHS shows the level-set scalar field.

The figure on the right illustrates several important ideas about the level set method. In the upper-left corner we see a shape; that is, a bounded region with a well-behaved boundary. Below it, the red surface is the graph of a level set function φ determining this shape, and the flat blue region represents the xy-plane. The boundary of the shape is then the zero level set of φ , while the shape itself is the set of points in the plane for which φ is positive (interior of the shape) or zero (at the boundary).

In the top row we see the shape changing its topology by splitting in two. It would be quite hard to describe this transformation

numerically by parameterizing the boundary of the shape and following its evolution. One would need an algorithm able to detect the moment the shape splits in two, and then construct parameterizations for the two newly obtained curves. On the other hand, if we look at the bottom row, we see that the level set function merely translated downward. This is an example of when it can be much easier to work with a shape through its level set function than with the shape directly, where using the shape directly would need to consider and handle all the possible deformations the shape might undergo.

Thus, in two dimensions, the level set method amounts to representing a closed curve Γ (such as the shape boundary in our example) using an auxiliary function φ , called the level set function. Γ is represented as the zero level set of φ by

$$\Gamma = \{(x,y)|\, \varphi(x,y) = 0\},$$

and the level set method manipulates Γ implicitly, through the function φ . This function φ is assumed to take positive values inside the region delimited by the curve Γ and negative values outside. [2][3]

Contents [hide]

- 1 The level set equation
- 2 Example
- 3 History
- 4 See also
- 5 References
- 6 External links

The level set equation [edit]

If the curve Γ moves in the normal direction with a speed v, then the level set function φ satisfies the *level set*

equation

$$\frac{\partial \varphi}{\partial t} = v |\nabla \varphi|.$$

Here, $|\cdot|$ is the Euclidean norm (denoted customarily by single bars in PDEs), and t is time. This is a partial differential equation, in particular a Hamilton–Jacobi equation, and can be solved numerically, for example by using finite differences on a Cartesian grid. [2][3]

The numerical solution of the level set equation, however, requires sophisticated techniques. Simple finite difference methods fail quickly. Upwinding methods, such as the Godunov method, fare better; however the level set method does not guarantee the conservation of the volume and the shape of the level set in an advection field that does conserve the shape and size, for example uniform or rotational velocity field. Instead, the shape of the level set may get severely distorted and the level set may vanish over several time steps. For this reason, high-order finite difference schemes are generally required, such as high-order essentially non-oscillatory (ENO) schemes, and even then, the feasibility of long-time simulations is questionable. Further sophisticated methods to deal with this difficulty have been developed, e.g., combinations of the level set method with tracing marker particles advected by the velocity field. [4]

Example [edit]

Consider a unit circle in ${\bf R}^2$, shrinking in on itself at a constant rate, i.e. each point on the boundary of the circle moves along its inwards pointing normal at some fixed speed. The circle will shrink, and eventually collapse down to a point. If an initial distance field is constructed (i.e. a function whose value is the signed euclidean distance to the boundary (positive interior, negative exterior)) on the initial circle, the normalised gradient of this field will be the circle normal.

If the field has a constant value subtracted from it in time, the zero level (which was the initial boundary) of the new fields will also be circular, and will similarly collapse to a point. This is due to this being effectively the temporal integration of the Eikonal equation with a fixed front velocity.

History [edit]

The level set method was developed in the 1980s by the American mathematicians Stanley Osher and James Sethian. It has become popular in many disciplines, such as image processing, computer graphics, computational geometry, optimization, and computational fluid dynamics.

A number of level set data structures have been developed to facilitate the use of the level set method in computer applications.

See also [edit]

- Volume of fluid method
- Image segmentation#Level set methods
- Immersed boundary method
- Stochastic Eulerian Lagrangian method
- LSM/J Level set method for drawing dynamical plane
- LSM/M Level set method for drawing parameter plane
- Level set (data structures)

References [edit]

- 1. ^ Osher, S.; Sethian, J. A. (1988), "Fronts propagating with curvature-dependent speed: Algorithms based on Hamilton–Jacobi formulations" (PDF), J. Comput. Phys. 79: 12–49., Bibcode:1988JCoPh..79...120 합, doi:10.1016/0021-9991(88)90002-2 합
- A a b Osher, Stanley J.; Fedkiw, Ronald P. (2002). Level Set Methods and Dynamic Implicit Surfaces. Springer-Verlag. ISBN 0-387-95482-1.
- 3. ^a b Sethian, James A. (1999). Level Set Methods and Fast Marching Methods: Evolving Interfaces in Computational Geometry, Fluid Mechanics, Computer Vision, and Materials Science. Cambridge University Press. ISBN 0-521-64557-3.
- 4. ^ Enright, D.; Fedkiw, R. P.; Ferziger, J. H.; Mitchell, I. (2002), "A hybrid particle level set method for improved interface capturing" → (PDF), J. Comput. Phys. 183: 83–116., Bibcode:2002JCoPh.183...83E ₺, doi:10.1006/jcph.2002.7166 ₺

External links [edit]

- See Ronald Fedkiw's academic web page ☑ for many stunning pictures and animations showing how the level set method can be used to model real life phenomena, like fire, water, cloth, fracturing materials, etc.
- Multivac ☑ is a C++ library for front tracking in 2D with level set methods.
- James Sethian's web page

 on level set method.
- Stanley Osher's homepage ₺.

v· t· e Numerical partial differential equations by method [hide]		
Finite difference	Parabolic	Forward-time central-space (FTCS) · Crank-Nicolson
	Hyperbolic	$\textbf{Lax-Friedrichs} \cdot \textbf{Lax-Wendroff} \cdot \textbf{MacCormack} \cdot \textbf{Upwind} \cdot \textbf{Method of characteristics}$
	Others	Alternating direction-implicit (ADI) · Finite-difference time-domain (FDTD)
Finite volume	Godunov · High-resolution · Monotonic upstream-centered (MUSCL) · Advection upstream-splitting (AUSM) · Riemann solver	
Finite element	hp-FEM· Extended (XFEM) · Discontinuous Galerkin (DG) · Spectral element (SEM) · Mortar	
Meshless/Meshfree	Smoothed-particle hydrodynamics (SPH) · Material point method (MPM)	
Domain decomposition	Schur complement · Fictitious domain · Schwarz alternating (additive · abstract additive) · Neumann–Dirichlet · Neumann–Neumann · Poincaré–Steklov operator · Balancing (BDD) · Balancing by constraints (BDDC) · Tearing and interconnect (FETI) · FETI-DP	
Others	Spectral · Pseudospectral (DVR) · Method of lines · Multigrid · Collocation · Level set · Boundary element · Immersed boundary · Analytic element · Particle-in-cell · Isogeometric analysis	

Categories: Mathematical optimization | Numerical analysis | Computer graphics algorithms | Image processing | Computational fluid dynamics

This page was last modified on 4 June 2015, at 17:04.

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

