INDIAN INSTITUTE OF TECHNOLOGY MADRAS

Department of Chemical Engineering <u>CH 5170 Optimization</u>

Problem set #1

Practice problems

NB: ' denotes transpose.

1. Water distribution networks, as the name suggests transport water from a source (or multiple sources) and deliver them to demand points. Generally speaking, pressure drives flow, i.e., the upstream pressure is greater than the downstream pressure. Water can also flow aided by gravity, i.e., water flows from a higher level to a lower level. Thus, a difference in elevation and/or pressure provides the driving force for flow. The two are often combined into a single quantity called the "head", (expressed in meters) If water flows from point A to point B, the head at point A, H_A is greater than the head at point B, H_B . If the flow rate of water Q is known, the head loss $\Delta H = H_A - H_B$ is related to the flow rate, diameter and length of the pipe through the following correlation:

$$H_A - H_B = \Delta H = 4.457 \times 10^8 \frac{LQ^{1.85}}{D^{4.87}},$$
 (1)

where Q is the flow rate in m^3/min , $H_A, H_B, \Delta H$ are the heads in meters, L is the length of pipe in meter, D is the inner diameter of the pipe in mm.

A networks consists of a source node (or multiple sources) and demand points or nodes. The topography of the network (i.e., where the source is situated, where the demand points are located etc.), the interconnections between the nodes is usually decided beforehand. The water demand at the individual demand points is also known. The task at hand is to decide the diameters of the pipes used to transport the water. There are two competing factors that have to be traded off when deciding the optimum pipe diameters: the capital cost of the pipe and pump operating costs. In the following problems we consider flow by gravity and hence, pump operating costs are zero. A large diameter pipe would result in a high capital cost, but low head loss. Likewise, a smaller diameter pipe would result in small capital cost, high head loss. As expected, one aims to minimize the total cost. Constraints to be enforced are the demand flow rates at the demand points. In addition, it is common to specify a minimum head at the demand nodes. The task at hand is to decide the individual pipe diameters that minimize the total cost while satisfying the constraints.

(a) Consider the network shown in Figure 1. (Refer Fig. 1) The water distribution network consists of a source node 0 and three demand nodes 1,2 and 3. Node 0 and node 1 are connected by link I. Likewise, link II connects nodes 1 and 2. Link III connects nodes 1 and 3. The diameters of the pipes are D_1, D_2, D_3 respectively (in mm). Flow is by gravity and it is possible to achieve a head of 100 m at source node 0. Minimum head values at nodes 1, 2 and 3 are 80, 85 and 80 m respectively. Lengths of links I, II and III

Figure 1

Figure 1: Water distribution network

are 300, 500 and 400 m respectively. Flow rates in links I, II and III are 9,3 and 2 m^3/min respectively. The cost of the pipe per unit length (in Rs.) can be estimated by the correlation:

$$c = 1.2654D^{1.327}, (2)$$

where D is the diameter of the pipe. Since flow is by gravity, there are no operating costs associated with this network, i.e., total cost is simply the sum of capital costs of the pipes. The task at hand is to decide the diameters of the pipes, D_1, D_2, D_3 respectively.

- (b) Write down expressions for the heads at nodes 1, 2 and 3 in terms of D_1, D_2, D_3 . Hint: Head loss across pipes connected in series is equal to sum of individual head losses.
- (c) Write down expression for the total cost, i.e., sum of costs of links I, II and III.
- (d) Formulate the appropriate optimization problem to minimize the costs while ensuring that the heads at nodes 1, 2 and 3 are greater than the minimum values.
- (e) At the optimum, what do you expect the values of the head at nodes 1, 2 and 3 to be? Give reasons.
- (f) Unlike previously, we will consider the heads at nodes 1,2 and 3, viz., H_1, H_2, H_3 to be the decision variables.
- (g) Reformulate the problem to minimize pipe cost subject to the minimum head requirements at 1, 2 and 3 in terms of H_1 , H_2 and H_3 .
- (h) Reduce this formulation to an equality constrained problem.
- (i) The optimization formulation that you derived in Question has two issues: The first is that it is a nonlinear constrained optimization problem. We have not yet discussed solution techniques for the same in class. Fortunately for you, I will provide the optimal solution: $D_1=303.5$, $D_2=209.3$ and $D_3=155.8$, all in mm. The second issue is that these are odd sizes, i.e., commercially available pipes are available only in certain diameters, e.g., 80 mm, 100mm, 125 mm etc. Table 1 contains a list of the commercially available pipes and their unit costs. Clearly, pipes with diameters 303.5 mm, 209.3 mm and 155.8 mm are not available commercially. One solution to avoid this is to restrict the solution space to pipes from the discrete set. However, this can lead to a combinatorially difficult problem. In this example, this would mean examining potentially 14^3 combinations. Another solution is to simply "round" off the pipe diameter to the next commercially available pipe size. A more sophisticated approach is to use 2 closest available pipe sizes in series, i.e., we replace the odd size by two pipes having adjacent diameters and connect them in series. One of the pipes has diameter larger and the other smaller than

Table 1: Commercially available pipe diameters

Sr no	Pipe dia (mm)	Unit costs (Rs./m)	
1	80	424	
2	100	570	
3	125	767	
4	150	977	
5	200	1431	
6	250	1924	
7	300	2451	
8	350	3008	
9	400	3591	
10	450	4198	
11	500	4828	
12	600	6149	
13	700	7545	
14	750	8269	

the odd diameter. E.g., the pipe of diameter 303.5 mm is replaced by two pipes of diameter 300 mm and 350 mm, such that the total length is still 300 m. If L_1^I and L_2^I are the lengths of the pipe having 300 and 350 mm diameter respectively, we have that $L_1^I + L_2^I = 300$. The advantage of this approach is that it results in lower cost than going in for a single pipe of a commercially available size. Similarly replace link II with pipes of lengths L_1^{II} (200 mm dia) and L_1^{II} (250 mm dia) respectively. Repeat for link III with pipes of diameter 150 and 200 mm diameters.

- (j) Rewrite the expression for the cost in terms of the new variables $L_1^I,\,L_2^I,L_1^{II},\,L_2^{II},\,L_1^{III},\,L_2^{III}$.
- (k) Neglecting the head loss in the joints, rewrite the expression for the heads in terms of the new variables.
- (I) Reformulate the optimization problem to minimize the total cost in terms of the new decision variables, while meeting the minimum head requirements.
- (m) Show that it is a Linear Program and express it in the form:

$$\min c'x$$
, s.t. $Ax \leq b$, $A_{eq}x = b_{eq}$, $x \geq 0$.

Write out the variable x and the matrices and vectors clearly.

2. We will now consider a larger pipe network shown in Figure 2.

The network consists of source node 0 and 5 demand nodes 1,2,3,4,5. The flow in links I, II, III, IV and V are 8.5, 5.8, 1.2, 1.6 and 1.3 m^3/min respectively. The minimum heads required at nodes 1,2,3,4 and 5 are 90,85,80,80 and 80 m respectively. The lengths of links I, II, III, IV and V are 1000, 600, 400, 300 and 300 m respectively. The head available at node 0 is 115 m.

- (a) Repeat parts (1d), (1g) making appropriate changes.
- (b) Solution of the nonlinear optimization results in pipes of 304.9, 267.5, 151.9, 159.8 and 119.8 mm diameter respectively. As before, replace the odd pipe by using adjacent pipe diameters, formulate the optimization problem as in (1m).

Figure 2: Water distribution network 2

- 3. In both networks, we agreed to replace an odd size pipe by a combination of 2 adjacent pipe sizes. In this exercise, you will allow any link to be composed of a series combination of all of the 14 commercially available pipe sizes, i.e., if there is a link of length 300 m, we will allow it to be replaced by L_1^I of diameter 80 mm, L_1^{II} of diameter 100 mm, ... L_{14}^I of diameter 750 mm. This problem continues to a be a LP, but with a much higher dimensionality, viz., $14 \times 3 = 42$ variables and 14×5 respectively. Will you get the same solution as what you got by replacing the odd diameter pipe by adjacent diameter pipes? Discuss.
- 4. I cannot claim that I have all the answers, so I am looking to see how you approach the problem. If you can help me answer them, all the better! Discussion encouraged In general, how many segments do you expect the final solution to consist of? 1,2,3 all 14? Can you prove it? Will they be adjacent? If so, what additional conditions must be imposed? I can extend this idea to a pipe of continuously varying diameters by considering allowing pipes having incrementally increasing diameters, i.e., given a diameter range $[d_1,d_2,$ divide into N equi-spaced intervals of size Δ . So, I have pipes of diameters $d_1,d_1+\Delta,d_1+2\Delta,\ldots,d_N=d_2$. Let l_1,l_2,\ldots,l_N be corresponding lengths of pipe. If in the earlier question, you were able to prove that the final solution will consist of only k pipe sizes, you can extend this idea here to show that even allowing for continuously varying diameters, the final solution consists of only finite set of diameters. You may find the following materials and references therein useful:

Optimal design of water distribution networks by P R Bhave. (One copy supposedly available in library.)

- "Two Adjacent Pipe Diameters at the Optimal Solution in the Water Distribution Network Models", Fujiwara and Dey, Water Resources Research, 23(8), 1457 1460, 1987.
- 5. Formulate the coin changing problem as an optimization problem.
- 6. Given an infinite supply of coins of denomination $2^0, 2^1, 2^2, 2^3, \ldots$, prove that the greedy algorithm will solve the coin changing problem exactly.
- 7. Determine a set of available coin denominations and an amount such that the greedy algorithm does not work.
- 8. You are given n different solid items denoted by x_1, x_2, \ldots, x_n each of weight w_i and value v_i . You are a door-to-door salesman and have to pack some or all of these items in a bag. You can carry a maximum weight W. Obviously, you want to maximize the value. Formulate an optimization problem to achieve this. What is the nature of this optimization problem?

- 9. This is similar to the previous problem except that you have multiple copies of each item, C_1, C_2, \ldots, C_n . i.e., the number of copies of item x_1 is C_1 , and so on. Formulate an optimization problem to maximize the value subject to the maximum weight capacity and the availability of each item. What is the nature of this optimization problem?
- 10. This is similar to the previous problem except that you have large number of copies (practically infinite) of each item, Formulate an optimization problem to maximize the value subject to the maximum weight capacity. What is the nature of this optimization problem?
- 11. Again, similar to the previous problem, except that the items are liquids and you can carry fractional amounts. The value of each item is obviously proportional to the volume of each item and this proportionality constant is the values per unit volume, i.e., $\rho_1, \rho_2, \ldots, \rho_n$. Formulate an optimization problem that maximizes the value of the liquids carried subject to overall volume being smaller than V. Is there an efficient algorithm to solve this?
- 12. Consider the following inequality constrained quadratic program

$$\min f(x) = (x_1 - 4)^2 + (x_2 - 5)^2,$$

subject to

$$2x_2 - 4 - x_1 \leq 0, (3)$$

$$x_1 + x_2 - 5 \le 0, (4)$$

$$x_1 \leq 3, \tag{5}$$

$$-x_2 \leq 0, \tag{6}$$

$$-x_1 \leq 0. (7)$$

Interpret the problem geometrically and determine the solution based on geometry. Sketch the feasible set.