
Grant application for the ”Presidential Instructional Technology Fellows Proposal” 5/23/2004

Proposer: Oliver Knill
Department of Mathematics
One Oxford Street
Harvard University
Cambridge, MA 02138

Preceptor of Mathematics
email: knill@math.harvard.edu
tel: (617) 495 5549
URL: http://www.math.harvard.edu/ k̃nill

Proposal Summary

Project unit: Department of Mathematics
IT Support provided by: FAS
Project Title: Multivariable Calculus Flux Visualization
Project Manager: Oliver Knill, Preceptor of Mathematics
Number of students One student fluent in Java or Flash + actionscript
Technological aim Produce one interactive Applet or Flash tool
Reusability For multivariable calculus courses (also applied math) and physics
Time frame Summer 2004 (if interested student can be found), otherwise any other semester

The project

This is proposal for a small project to build a module allowing students to explore the multivariable calculus con-
cept of flux integrals.

Integral theorems like Green, Stokes and Gauss theorem are among the most challenging topics in calculus. One rea-
son is that all material comes together there: geometric objects like curves, surfaces, integrations like 2D,3D,line,flux
integrals and derivatives grad,curl, div. So, this topic is also the most difficult to teach.

It is natural that educators who want to visualize something, focus
on the topics which can be explained well and which are easy to
realize. While one finds many applets where students can explore
the concept of rate of change by tangents or the Riemann sum
approximation or visualizing slope fields, solutions to differ-
ential equations or graphing surfaces, the available resources
become rarer if more complex topics are touched and interaction
in three dimensions are necessary. But there is no total vacuum
neither. One particular good example are the Falstad applets:

http://www.falstad.com/vector3de/

which visualize vectorfields in 3D vector fields in an original way.
It is an example, where also the source code is provided. This
would be a good starting point for a student to begin coding.

The aim is to build one single original applet enhancing the teach-
ing of integral theorems in multivariable calculus. The applet
should allow students to get a feel about flux integrals and what
”curl” means.

The module could be reused in physics for example to get a better
feel about the Maxwell equations. I had realized once a dynamo
in Povray for animation purposes, but this is not interactive at
all.

Some studies

Here are some lose ideas:

Divergence exploration:
To get a feel about divergence and Gauss theorem, one can compute the flux of a vector field through a region.
If that flux is positive, then positive divergence prevails inside the region. Students could experiment with different
vector fields and different surfaces.

Curl exploration:
To get a feel about curl and Stokes theorem, one can compute the line integral of a vector field along closed
loop. If such a line integral is positive, then some nonvanishing curl is measured along that loop. Students could
experiment with different vector fields and different loops.

2


Previous related work by proposer

Work by myself or with a collaborator:

• In the summer of 2001, Dale Winter and I produced from scratch two modules for the connected Cur-
riculum project. The units were in multivariable calculus and consisted of independent teaching modules
for line integrals and Greens theorem. The modules contained Mathematica and Maple worksheets as
well as two Java applets. A snapshot of one of those applets is visible below. Students can experiment with
different vector fields and measure the line integral along closed curves.

http://www.math.duke.edu/education/ccp/

• In the fall of 2003, I included an exhibit of 12 pages on linear algebra. It can be found on

http://abel.math.harvard.edu/archive/21b fall 03/exhibit.html

It has some interactive features like illustrations of sound but things are rather limited.

Work done with undergraduate students:

• At Caltech, I supervised during two different summers undergraduate research fellowship (SURF) projects
with individual students. Both projects were successful and involved software development and experimen-
tation as well as the writing of scientific papers in the area of dynamical systems theory.

• A project funded by the Provost at Harvard (which I want to test out this summer in my multivariable
calculus class) has the aim to build a online chatbot. Three students were working for one year on that
project. We have produced encyclopedic content (which can be used in other contexts too) and also built
our own chat bot from scratch written in Perl which can interact with computer algebra systems. I currently
author with the students an article on the project which produced many interesting ideas.

http://www.math.harvard.edu/˜ knill/sofia

3

Staff

I expect one student to work during the summer on a Flash or Java implementation of the module. Having done
things like that in the past, I can gauge the time effort to finish this proejct. It would take me a couple of days of
programming to have such a tool done by myself. A lot of thinking has to go into combining what is technically
possible in a limited time with what is pedagocially feasible. Much time has also to go into optimizing for

• attractiveness

• speed.

The applet has to be

• original,

• simple

• self-explanatory

• allow exploration

and most of all to be be fun.

Unlike what one might think, this is not an easy task and failure to achieve all goals is possible. One has to expect
that the tool has to be improved later.

As the project contact person, I would supervise the student who works on the project, but I would not want to
get involved seriously into the programming part. I would prefer to have a single student. Splitting things up
to two students with different backgrounds is difficult, reduces the chance for success because it also splits the
responsibility and increases the coordination efforts.

I could advise on the mathematical and pedagogical side, assist with Java and Flash templates, help with producing
art work and assist with ray-tracing, but I do not have the time resources to code things myself, nor would it be
realistic to teach a student Java or Flash knowledge. I can however provide access to many of my reference books
in both programming languages. The presidential fund might just be the right thing to realize such a thing.

Technology

The project is rather independent and self-contained and limited. The student will need access to the necessary
software. For Java, this is no problem. For Flash, the student needs access to the Flash software.

While I think, Flash with action script would be more attractive nowadays (one can also easily include sound for
example). I have not seen good prototypes which implement 3D stuff efficiently in Flash. In that respect, it would
be easier to build on existing Java tools.

Here is a short overview on advantages and disadvantages for both technology.

Flash Java

More fancy More mature
Only PC/Mac authoring Can also be authored in Unix/Linux
Plugins small and work Not all plugin/browser combinations work
Much used in interactive games and multimedia content Much used in education

For both technologies, the question is whether things developed now will still work in 10 years. Since the Java
compiler source codes are available and by different companies, I have more faith in the long time survival of Java.
Flash authoring is nowadays not possible without the Macromedia tools. On the plugin side, Flash definitely wins.
The plugin is small and works on all browsers. So, I guess that for the next 5 years, Flash is currently the best
choice to author online interactive content.

4


