Phần 3: Tối ưu hóa

Modeling, simulation and optimization for chemical process

cuu duong than cong . com

Instructor: Hoang Ngoc Ha

Email: ha.hoang@hcmut.edu.vn

Bộ môn QT&TB

cuu duong than cong . com

T. F. Edgar, D. M. Himmelblau. *Optimization of chemical Processes*. Second edition.

Bùi Minh Trí. *Tối ưu hóa* (lý thuyết và bài tập). NXB KHKT, Hà Nội, 2005.

Introduction

- The chemical industry has undergone significant changes during the past 25 years due to the
 - increased cost of energy
 - increasingly stringent environmental regulations
 - global competition in product pricing and quality
 - **...**
- One of the most important engineering tools for addressing these issues is optimization

Decision-making process

Introduction

- As the power of computers has increased, the size and complexity of problems that can be solved by optimization techniques have correspondingly expanded
- The necessary tools for solving problem
 - We will focus on those techniques and discuss software that offers the most potential for success and gives reliable results

Outline

- Problem formulation
 - Nature and organization of Optimization problems
 - Developing models for optimization (constraints or process model)
 - Formulation of the objective function
- Optimization theory and methods
 - Optimization of unconstrained functions
 - Linear programming with constraints
 - Nonlinear programming with constraints
 - Multi-objective optimization an cong . com
- Applications of Optimization

Optimization

- OPTIMIZATION IS THE use of specific methods to determine the most cost-effective and efficient solution to a problem or design for a process
- This technique is one of the major quantitative tools in industrial decision making
- A wide variety of problems in the design, construction, operation, and analysis of chemical plants (as well as many other industrial processes) can be resolved by optimization

- Formulating the problem is perhaps the most crucial step in optimization (from verbal statement of a given application and organizing them into a prescribed mathematical form)
 - □ The objective function (economic criterion)
 - The process model (constraints)
- The objective function represents such factors as profit, cost, energy, and yield in terms of the key variables of the process being analyzed
- The process model and constraints describe the interrelationships of the key variables

- What optimization is all about
 - Optimization is concerned with selecting the best value by efficient quantitative methods
- Why optimize? Luong than cong . com
 - Largest production
 - Greatest profit
 - Minimum cost
 - □ The least energy usage
 - **...**

- Examples of applications of optimization
 - Determining the best sites for plant location
 - Routing tankers for the distribution of crude and refined products
 - Sizing and layout of a pipeline
 - Designing equipment and an entire plant
 - Scheduling maintenance and equipment replacement
 - Operating equipment, such as tubular reactors, columns, and absorbers
 - Evaluating plant data to construct a model of a process
 - Minimizing inventory charges
 - Allocating resources or services among several processes
 - Planning and scheduling construction
 - **...**

Example: See ref.

- Main features of optimization problems
 - At least one objective function to be optimized
 - Equality constraints (equations)
 - Inequality constraints (inequalities)

Model of process or equipment

Economic model

cuu duong than cong . com

Main features of optimization problems

An optimization problem:

Minimize: f(x) objective function

Subject to: h(x) = 0 equality constraints $g(x) \ge 0$ inequality constraints

where $\mathbf{x} = (x_1 \cdots x_n) \in X \subset \mathbb{R}^n$

h(x) is a vector of equations of dim. m_1 g(x) is a vector of equations of dim. m_2

$$D = \left\{ x \in X | h(x) = 0, g(x) \geq 0
ight\}$$

Example: optimal scheduling

We want to schedule the production in two plants, A and B, each of which can manufacture two products: 1 and 2. How should the scheduling take place to maximize profits while meeting the market requirements based on the following data:

Cu	t_{A_1}	Material processed (lb/day)		Profit (\$/lb)	
Plant		1	2	1	2
A B		M_{A1} M_{B1}	M_{A2} M_{B2}	S_{A1} S_{B1}	S_{A2} S_{B2}

How many days per year (365 days) should each plant operate processing each kind of material?

$$t_{B_1}^{\ \prime} \qquad t_{B_2}$$

What is the objective function?

$$f(t) = t_{A_1} M_{A_1} S_{A_1} + t_{A_2} M_{A_2} S_{A_2} + t_{B_1} M_{B_1} S_{B_1} + t_{B_2} M_{B_2} S_{B_2}$$

$$t_{A_1}+t_{A_2}=365$$
 $t_{Ai}\geq 0$ $t_{B_1}+t_{B_2}=365$ $t_{Bi}\geq 0$

- Các loại bài toán tối ưu (quy hoạch toán học)
 - Quy hoạch tuyến tính (QHTT)

$$f(x),g(x),h(x)$$
 là tuyến tính

Ví dụ thuộc dạng này có Bài Toán Vận Tải

- Quy hoạch tham số (QHTS) là QHTT mà các hệ số trong $f(x), g(x), h(x) \ {\rm phụ} \ {\rm thuộc} \ {\rm tham} \ {\rm số}$
- Quy hoạch động (QHĐ):
 - Là quá trình có nhiều giai đoạn nói chung, hay các quá trình phát triển theo thời gian nói riêng

- Các loại bài toán tối ưu (quy hoạch toán học)
 - Quy hoạch phi tuyến (QHPT)

$$f(x)$$
 hoặc $g(x)$ hoặc $h(x)$ là các hàm phi tuyến

Quy hoạch rời rạc (QHRR)

Nếu miền ràng buộcD là tập rời rạc

- Quy hoạch đa mục tiêu (QHĐMT)
 - Nếu trên cùng một miền ràng buộc D ta xét nhiều hàm mục tiêu khác nhau

 Translate a verbal statement or concept of the desired objective into mathematical terms

Example

Let us return to the chemical plant of Example 2.10 with three products (E, F, G) and three raw materials (A, B, C) in limited supply. Each of the three products is produced in a separate process (1, 2, 3); Figure E3.1 illustrates the process.

Process data

Process 1: $A + B \rightarrow E$

Process 2: $A + B \rightarrow F$

Process 3: $3A + 2B + C \rightarrow G$

com

Raw material	Maximum available (kg/day)	Cost (¢/kg)	
A	40,000	1.5	
\boldsymbol{B}	30,000	2.0	
C	25,000	2.5	

Example

Formulate the objective function to maximize the total operating profit per day in the units of \$/day.

Example

The notation for the mass flow rates of reactants and products is the same as in Example 2.10.

The income in dollars per day from the plant is found from the selling prices (0.04E + 0.033F + 0.038G). The operating costs in dollars per day include

Raw material costs: 0.015A + 0.02B + 0.025C

Processing costs: 0.015E + 0.005F + 0.01G

Total costs in dollars per day = 0.015A + 0.02B + 0.025C + 0.015E + 0.005F + 0.01G

The daily profit is found by subtracting daily operating costs from the daily income:

$$f(\mathbf{x}) = 0.025E + 0.028F + 0.028G - 0.015A - 0.02B - 0.025C$$
$$= 0.025x_8 + 0.028x_9 + 0.028x_{10} - 0.015x_{11} - 0.02x_{12} - 0.025x_7$$

Example

Also

Note that the six variables in the objective function are constrained through material balances, namely

$$x_{11} = 0.667x_8 + 0.667x_9 + 0.5x_{10}$$

$$x_{12} = 0.333x_8 + 0.333x_9 + 0.167x_{10}$$

$$x_7 = 0.333x_{10}$$

$$0 \le x_{11} \le 40,000$$

$$0 \le x_{12} \le 30,000$$

$$0 \le x_7 \le 25,000$$

The optimization problem in this example comprises a linear objective function and linear constraints, hence linear programming is the best technique for solving it

- The six steps used to solve optimization problems
 - Make a list of all of the process variables
 - Determine the criterion for optimization, and specify the objective function in terms of the variables defined in step 1 together with coefficients (Economic model)
 - Using mathematical expressions, develop a valid process or equipment model (Process model) that relates the input-output variables of the process and associated coefficients

The six steps used to solve optimization problems

- If the problem formulation is too large in scope
 - Break it up into manageable parts or
 - Simplify the objective function and model
- Apply a suitable optimization technique to the mathematical statement of the problem
- Check the answers, and examine the sensitivity of the result to changes in the coefficients in the problem and the assumptions

Outline

- Problem formulation
 - Nature and organization of Optimization problems
 - Developing models for optimization (constraints or process model)
 - Formulation of the objective function
- Optimization theory and methods
 - Optimization of unconstrained functions
 - Linear programming with constraints
 - Nonlinear programming with constraints
 - Multi-objective optimization an cong . com
- Applications of Optimization

Scope of course

