GAMES103: Intro to Physics-Based Animation

Smoothed Particle Hydrodynamics

Huamin Wang

Jan 2022

Topics for the Day

• A SPH model

• SPH-based fluids

A SPH Model

A SPH Model

Consider a (Lagrangian) particle system: each water molecule is a particle with physical quantities attached, such as position \mathbf{x}_i , velocity \mathbf{v}_i , and mass m_i .

representation

typical visualization

Smoothed Interpolation – A Simple Model

- Suppose each particle j has a physical quantity A_i .
- The quantity can be: velocity, pressure, density, temperature....
- How to estimate the quantity at a new location \mathbf{x}_i ?

Problem with the Simple Model

Smoothed Interpolation – A Better Model

- Let us assume each one represents a volume V_j .
- So a better solution is:

$$A_i^{\text{smooth}} = \frac{1}{n} \sum_{i} V_j A_j$$
 For $\|\mathbf{x}_i - \mathbf{x}_j\| < R$

Problem with the Better Model

• One problem of this solution:

$$A_i^{\text{smooth}} = \frac{1}{n} \sum_i V_j A_j$$
 For $\|\mathbf{x}_i - \mathbf{x}_j\| < R$

• Not smooth! (7 -> 9!)

Smoothed Interpolation – Final Solution

- Final solution: $A_i^{\text{smooth}} = \sum_j V_j A_j W_{ij}$ For $\|\mathbf{x}_i \mathbf{x}_j\| < R$
- W_{ij} is called smoothing kernel.
- When $\|\mathbf{x}_i \mathbf{x}_j\|$ is large, W_{ij} is small.
- When $\|\mathbf{x}_i \mathbf{x}_j\|$ is small, W_{ij} is large.

Particle Volume Estimation

• But how do we get the volume of particle *i*?

$$V_i = \frac{m_i}{\rho_i}$$

$$\rho_i^{\text{smooth}} = \sum_j V_j \rho_j W_{ij} = \sum_j m_j W_{ij}$$

$$V_i = \frac{m_i}{\rho_i^{\text{smooth}}} = \frac{m_i}{\sum_j m_j W_{ij}}$$

Smoothed Interpolation – Final Solution

So the actual solution is:

$$A_i^{\mathbf{smooth}} = \sum_j V_j A_j W_{ij}$$

$$V_i = \frac{m_i}{\sum_j m_j W_{ij}}$$

$$A_i^{\text{smooth}} = \sum_j \frac{m_j}{\sum_k m_k W_{jk}} A_j W_{ij}$$

Why Smoothed Interpolation?

- We can easily compute its derivatives:
 - Gradient

$$A_i^{\text{smooth}} = \sum_j V_j A_j W_{ij} \qquad \nabla A_i^{\text{smooth}} = \sum_j V_j A_j \nabla W_{ij}$$

Laplacian

$$A_i^{\text{smooth}} = \sum_j V_j A_j W_{ij}$$
 $\Delta A_i^{\text{smooth}} = \sum_j V_j A_j \Delta W_{ij}$

A Smoothing Kernel Example

$$W_{ij} = \frac{3}{2\rho h^3} \begin{cases} \frac{2}{3} - q^2 + \frac{1}{2}q^3 & (0 \le q < 1) \\ \frac{1}{6}(2 - q)^3 & (1 \le q < 2) \\ 0 & (2 \le q) \end{cases}$$
 particle of interest

$$q = \frac{\left\|\mathbf{x}_i - \mathbf{x}_j\right\|}{h}$$

h is called smoothing length

Kernel Derivatives

Gradient at particle i (a vector)

$$\nabla_{i}W_{ij} = \begin{bmatrix} \frac{\partial W_{ij}}{\partial x_{i}} \\ \frac{\partial W_{ij}}{\partial y_{i}} \\ \frac{\partial W_{ij}}{\partial z_{i}} \end{bmatrix} = \frac{\partial W_{ij}}{\partial q} \nabla_{i}q = \frac{\partial W_{ij}}{\partial q} \frac{\mathbf{x}_{i} - \mathbf{x}_{j}}{\|\mathbf{x}_{i} - \mathbf{x}_{j}\| h}$$

$$q = \frac{\|\mathbf{x}_{i} - \mathbf{x}_{j}\|}{h}$$

$$q = \frac{\left\|\mathbf{x}_i - \mathbf{x}_j\right\|}{h}$$

$$W_{ij} = \frac{3}{2\rho h^3} \begin{cases} \frac{2}{3} - q^2 + \frac{1}{2}q^3 & (0 \le q < 1) \\ \frac{1}{6}(2 - q)^3 & (1 \le q < 2) \\ 0 & (2 \le q) \end{cases} \qquad \frac{\partial W_{ij}}{\partial q} = \frac{3}{2\rho h^3} \begin{cases} -2q + \frac{3}{2}q^2 & (0 \le q < 1) \\ -\frac{1}{2}(2 - q)^2 & (1 \le q < 2) \\ 0 & (2 \le q) \end{cases}$$

Kernel Derivatives

Laplacian at particle i (a scalar)

$$\nabla_{i}W_{ij} = \frac{\partial^{2}W_{ij}}{\partial x_{i}^{2}} + \frac{\partial^{2}W_{ij}}{\partial y_{i}^{2}} + \frac{\partial^{2}W_{ij}}{\partial z_{i}^{2}} = \frac{\partial^{2}W_{ij}}{\partial q^{2}} \frac{1}{h^{2}} + \frac{\partial W_{ij}}{\partial q} \frac{2}{h} \qquad q = \frac{\left\|\mathbf{x}_{i} - \mathbf{x}_{j}\right\|}{h}$$

$$\frac{\partial W_{ij}}{\partial q} = \frac{3}{2\rho h^3} \begin{cases}
-2q + \frac{3}{2}q^2 & (0 \le q < 1) \\
-\frac{1}{2}(2 - q)^2 & (1 \le q < 2) \\
0 & (2 \le q)
\end{cases}
\qquad \frac{\partial^2 W_{ij}}{\partial q^2} = \frac{3}{2\rho h^3} \begin{cases}
-2 + 3q & (0 \le q < 1) \\
2 - q & (1 \le q < 2) \\
0 & (2 \le q)
\end{cases}$$

SPH-Based Fluids

Fluid Dynamics

- We model fluid dynamics by applying three forces on particle i.
 - Gravity
 - Fluid Pressure
 - Fluid Viscosity

Gravity Force

• Gravity Force is:

$$\mathbf{F}_{i}^{gravity} = m_{i}\mathbf{g}$$

Pressure Force

- Pressure is related to the density
 - First compute the density of Particle i:

$$\Gamma_i = \mathring{\mathbf{a}} m_j W_{ij}$$

• Convert it into pressure (some empirical function):

Pressure Force

• Pressure force depends on the difference of pressure:

No pressure force!

Pressure force!

Pressure Force

• Mathematically, the difference of pressure => Gradient of pressure.

$$\mathbf{F}_{i}^{pressure} = -V_{i} \nabla_{i} P^{smooth}$$

• To compute this pressure gradient, we assume that the pressure is also smoothly represented:

$$P_i^{smooth} = \mathop{\mathring{a}}_j V_j P_j W_{ij}$$

• So:

$$\mathbf{F}_{i}^{pressure} = -V_{i} \sum_{j} V_{j} P_{j} \nabla_{i} W_{ij}$$

Viscosity Force

- Viscosity effect means: particles should move together in the same velocity.
- In other words, minimize the difference between the particle velocity and the velocities of its neighbors.

Viscosity Force

Mathematically, it means:

$$\mathbf{F}_{i}^{vis\cos ity} = -nm_{i} D_{i} \mathbf{v}^{smooth}$$

• To compute this Laplacian, we assume that the velocity is also smoothly represented:

$$\mathbf{v}_{i}^{smooth} = \mathop{\mathring{\mathbf{o}}}_{j} V_{j} \mathbf{v}_{j} W_{ij}$$

• So:

$$\mathbf{F}_{i}^{vis\cos ity} = -nm_{i}\sum_{j}V_{j}\mathbf{v}_{j}\mathsf{D}_{i}W_{ij}$$

Algorithm

- For every particle i
 - Compute its neighborhood set
 - Using the neighborhood, compute:
 - Force = 0
 - Force + = The gravity force
 - Force + = The pressure force
 - Force + = The viscosity force
 - Update $v_i = v_i + t * Force / m_i$;
 - Update $x_i = x_i + t *v_i$;

What is the bottleneck of the performance here?

Exhaustive Neighborhood Search

- Search over every particle pair? O(N²)
- 10M particles means: 100 Trillion pairs...

Solution: Spatial Partition

- Separate the space into cells
- Each cell stores the particles in it
- To find the neighborhood of i, just look at the surrounding cells

Spatial Partition

- What if particles are not uniformly distributed?
- **Solution**: Octree, Binary Spatial Partitioning tree...

Fluid Display

Need to reconstruct the water surface from particles!

representation

typical visualization

Ongoing Research

How to make the simulation more efficient?

How to make fluids incompressible?

 When simulating water, only use water particles, no air particles. So particles are sparse on the water-air boundary. How to avoid artifacts there?

• Using AI, not physics, to predict particle movement?