

PYTHON FOR RESERVOIR ENGINEERING AND GEOSCIENCES

DESTINY OTTO & YOHANES NUWARA SLIDE ONE

Courtesy: Edureka

AGENDA

Python

Applications of Python in the oil and gas industry

Getting Started with Python

Numpy, Pandas and Matplotlib

Why Python?

- Python is **open-source**
- Python is **easy**: It is built based on human language (feels like we're "having conversation" with the programs)
- Python is **fast and efficient**: The use of "list comprehension" instead of "for-loop" makes consuming much less lines of codes
- Python is **flexible**: We can build and deploy programs almost anywhere (in local PC systems and in the cloud)
- Python is **abundant**: 2 million ++ libraries and packages available to use
- Python is **scientific**: For scientific task, Python is as capable as scientific programming languages like MATLAB, or even better.

The use of Python in Oil and Gas Industries

- CGG GeoSoftware develops a Python plugin that connects machine learning to their interpretation software
- **Schlumberger** develops Python editor that connects petrophysical calculation to their *Techlog* software
- **Equinor** actively works on Python libraries such as *segyio* for seismic data loader, *libecl* for reservoir simulation data loader, *dlisio*, etc.
- Tech companies help oil and gas industries to deploy Python in their cloud service, such as AWS
- OPM open-source reservoir simulator runs on Python

Python as a scientific Language

- Acoustic/elastic wave simulation based on various methods (finite-difference, pseudo-spectral, spectral) for computational seismology (Prof. Heiner Igel from LMU in Germany)
- FeNiCs high performance computing for computational fluid dynamics (KTH in Sweden)
- *Gekko* **numerical solvers and optimization** (Prof. John Hedengren from BYU in USA)
- Pylops package for (mathematical) inversion
 of seismic data (Matteo Ravasi from Equinor)
- Fatiando a Terra package for computation in potential methods in geophysics (Leonardo Uieda from University of Liverpool, UK)

Navier-Stokes simulation in FeNiCs

Gravity processing in Fatiando

Bayesian inversion in Pylops

Open Datasets

- Many available open datasets that you can access: SEG Wiki, Geothermal Data Repository (GDR) OpenEi, KGS, MSEEL, and many more
- We have list down open datasets in:
 https://github.com/yohanesnuwara/open-geoscience-repository
- Python allows interfacing with data stored in websites (cloud computing in Google Colab)

Volumetrics with python

- Producing contour maps of petrophysical properties
- Calculating OOIP and OGIP using Green's theorem and geometric rules;
 Trapezoidal,

Pyramidal, and Simpson's 1/3

PVT Calculator with python

- Creating a library of PVT correlations for reservoir gas, oil, and water
- Calculating PVT properties, such as z-factor of gas, formation volume factor (FVF),

solution gas-oil ratio, isothermal compressibility, and viscosity


```
=== Gas PVT Correlation Calculator ===
Your Input:
Pressure
 : 1200 psia
Temperature
 : 120 °F
Specific Gravity
 : 0.6
H2S Mole Fraction
 : 0.07
CO2 Mole Fraction
 : 0.1
PVT Output:
z-factor
 : 0.9119286750113232
Density
 : 3.6767036898581713 lb/ft3
 : 0.012457448652877104 res ft3/scf
Isothermal compressibility: 836.7169364115891 microsip
Viscosity
 : 0.013328409015399147 cp
 === Oil PVT Correlation Calculator ===
 Your Input:
 Pressure
 : 1900 psia
 Temperature
 : 220 °F
 Specific Gravity
 : 0.8
 Gas-oil ratio @ Bubble-point : 500 scf/STB
 Oil gravity
 : 30 API
 PVT Output:
 Bubble-point Pressure
 : 2650.3067919543523 psi
 Gas-oil ratio
 : 347.44320213156914 scf/STB
 : 1.2298060072933186 RB/STB
 Isothermal compressibility
 : 33.100146317783555 microsip
 Viscosity
 : 0.7777699805921316 cp
```


Material Balance Analysis with Python

- Calculating original gas (and condensate) in place from dry-gas and gas-condensate reservoirs
- Calculating original oil and gas in place from undersaturated and saturated oil reservoirs; volatile and non-volatile
- Calculating aquifer influx and reservoir drive indices

Well testing with Python

- Modeling well rate and pressure transient response from a simulated multi-rate pressure and rate tests; series of drawdowns and shut-ins
- Analyzing drawdown, buildup, and constant pressure tests

Geomechanics with Python

- Pore pressure estimation from geophysical logs (sonic and density) logs
- Stress bounds (Sv, SHmax, Shmin) estimation using stress diagram
- Mohr-Coulomb analysis of fault data (dip and azimuth) from image logs
- Measuring probability of induced seismicity from hydraulic fracturing ope

Taken from my project reservoir-geomechani cs in GitHub

Reservoir Simulation with Python

- Build a simple reservoir simulator with Python
- Solve single-phase simulation (incompressible, slightly compressible, and compressible); and multi-phase simulation

Taken from my project PyReSim in GitHub

Formation Evaluation with Python

- Well-log visualization
- Exploratory data analysis (EDA) of well logs

 Petrophysical computations for total porosity, shale volume, water saturation, and permeability

Seismic Attributes with Python

- Compute various seismic attributes (RMS, envelope, phase envelope, instantaneous frequency, instantaneous phase, apparent polarity)
- Utilizing effective computation that does not consume memory space and RAM

Potential Implementations in Engineering and Geosciences

- Seismic post- and pre-stack inversion geoscience
- Interpretation of bond logs (CBL, VDL, USIT) completion + geoscience
- Kill sheets for kick tolerance calculation drilling engineering
- Offset study and trajectory design drilling engineering
- Wellbore geomechanics (borehole instabilities using Kirsch modeling) drilling engineering + geoscience
- Mud weight design considering the mud window drilling engineering + geoscience
- Geosteering (real-time acquisition of formation logging) drilling engineering + geoscience
- Drill bit selection drilling engineering + machine learning
- Nodal analysis production engineering
- **Selection of artificial lift system** *production engineering (completion)*
- **Frac job** *production engineering (completion)*
- Calculations in formation stimulation and acidizing production engineering
- Never ending list !!!

GETTING STARTED WITH PYTHON

SEQUENCES IN PYTHON

Sequences

Sequence operations

Lists

Tuples

Strings

Sets

Dictionaries

A list is a mutable ordered sequence of elements

$$A = [x, y]$$

LISTS

TUPLES

Tuples are immutable ordered sequence of elements

$$A = (x, y)$$

STRINGS

A sequence of characters. They are immutable.

a = "abc"

SETS

A set is a collection that is unordered and unindexed

 $A = \{a, b\}$

set(X)

DICTIONARIES

A dictionary is an unordered sequence which is changeable and indexed.

CONDITIONAL STATEMENTS

If Statement

LOOPS

Loops

While loops

For loops

Nested loops

While loop

Used to iterate over a block of code as long as the conditions holds true

While loop

```
i = 1While i < 6:</li>print(i)i += 1
```


For loop

Used for iterating over a sequence

For loops

for x in y:

print(x)

Nested loops

```
While (i < 100):

j = 2

while (j <= (i/j)):
```

Syntax:

```
for iterating_var in sequence:
for iterating_var in sequence:
statements
statements
```

Syntax:

```
while expression:
while expression:
statements
statements
```

Functions

Sme built in functions

abs()

all()

ascii()

bool()

enumerate()

format()(

Functions

getattr()

f()

id()

len()

map()

min()

pow()

print()

setattr()

sorted()

Lambda functions

Functions

Default parameter value Return values Recursion Function

Classes

Classes and objects

Inheritance

Abstract classes

Classes

Elements in a Class

Class Inheritance

Thankyou

