

TITLE OF EXAMINATION: Test 1

DEPARTMENT: PETROLEUM ENGINEERING

SESSION: 2020/2021 SEMESTER: OMEGA COURSE CODE: PET328 CREDIT UNIT: 2

COURSE TITLE: COMPUTER APPLICATIONS IN PETROLEUM ENGINEERING INSTRUCTION: ATTEMPT TO ANSWER ALL QUESTIONS

TIME: 30 minutes

9 10 Question 1: [7 marks]

1234567

8

11

12 13

14 15

16

17 18

19

49 50

51

52 53

54

The script shown below has been written to compute STOIIP for each block in a discretized reservoir model and to ultimately report the total STOIIP in such reservoir. For re-usability purposes, the Lead Software Develoer in your team has requested that you convert the script to a function to be named *stoiip_discretized*. The grid of porosity (*poro*) and initial water saturation (*swi*) values should be passed to the function as *poro_list* and *swi_list*, respectively; with the list index corresponding to the natural ordering of the grid blocks. The function should return a list (*stoiip_list*) containing all STOIIP values, with elements arranged in natural ordering of the block. Additionally, the function should also return the total STOIIP value (*total_stoiip*). A sample of the discretized model and grid values is provided below for your guidance.

```
20
 #...TTOWG!
21
 # input statements
22
 Lx = float(input('What is the length of the reservoir in x-direction?'))
23
 Ly = float(input('What is the length of the reservoir in y-direction?'))
 h = float(input('What is the thickness of the reservoir?'))
24
 nx = int(input('How many blocks there are in x-axis?'))
25
 ny = int(input('How many blocks there are in y-axis?
26
27
 boi = float(input('what is the value of initial oil FVF?'))
28
 # discretizing the reservoir
29
 delta_x = Lx/nx
30
 delta_y = Ly/ny
31
 # calculating the area per block
32
 area = delta_x*delta_y
33
 # initializing output variable
34
 total\_stoiip = 0
35
 # the 'for' loop
36
 for j in range(1, ny+1):
37
 for i in range(1,nx+1):
38
 block_n_order = (nx*(j-1))+i
39
 poro = float(input('What is the value of porosity for Block
40
 {0}?'.format(block_n_order)))
41
 sw = float(input('What is the value of water saturation for Block
42
 {0}?'.format(block_n_order)))
43
 block_stoiip = (7758*area*h*poro*(1-sw))/boi
44
 total_stoiip = total_stoiip + block_stoiip
45
 print('The amount of oil in Block {0} is {1:.2f} STB'.format(block_n_order,
46
 block_stoiip))
 # displaying the results.
47
48
 print('The amount of oil in the entire reservoir is {0:.2f} STB'.format(total_stoiip))
 Legend
```


Question 2: [3 marks]

Which of the two *for* loops in the script above runs fastest? [1 mark]

How many times (in terms of nx and ny) would Line 46 be executed? [1 mark]

For what purpose is the use of function *float* in the script above? [1 mark]

Best wishes, now and always!!!