Python and Data Analytics in Oil and Gas

Jaiyesh Chahar | jaiyesh0002@gmail.com

Linkedin: https://www.linkedin.com/in/jaiyesh-chahar-9b3642107/ (https://www.linkedin.com/in/jaiyesh-chahar-9b3642107/ (https://www.linkedin.com/in/jaiyesh-chahar-9b3642107/ (https://www.linkedin.com/in/jaiyesh-chahar-9b3642107/ (https://www.linkedin.com/in/jaiyesh-chahar-9b3642107/)

Github: https://github.com/jaiyesh (https://github.com/jaiyesh)

Petroleum From Scratch Youtube Channel: https://www.youtube.com/channel/UC_IT10npISN5V32HDLAklsw (https://www.youtube.com/channel/ /UC IT10npISN5V32HDLAklsw)

Welcome Everyone!

List of Contents in this Notebook:

- 1. Core Python with oil and gas examples
- 2. Numpy, Pandas, Matplotlib
- 3. Projects: Vogel's IPR, Pressure Profile in reservoir by varying Parameters
- 4. Exploratory Data Analysis of Volve field Production Data

Why a Petroleum Engineer Should to learn Python?

- 1. Build your own simulation tool: Reservoir Simulation, EOR Simulation, Drilling, Production etc.
- Industry 4.0: Data Volume in Oil and Gas Industry has been increasing exponentially because of advancement of technology, So why waste this data, if we can use it for building powerful Machine Learning, Deep Learning Algorithms for solving problems. For that python is best with its superpowers (Libraries)

Python from Scratch

- Python is a programing language not a software (like petrel)
- IDE (Integrated Development Environment) is an application to run python.
- Examples: Pycharm, Jupyter Notebook, Google Collab(online and Free)

Single values Data Types

- 1. Integer eg. 7
- 2. Floats eg. 7.0
- 3. Booleans: Elther True or False
- 4. Strings: set of characters that can also contain spaces,text and numbers, intialises by using "__" eg. "6"

Variables: Containers for storing values

• A variable is created the moment you first assign a value to it using = sign

```
In [4]: a = 5
b = 'Petroleum'

In [5]: a
Out[5]: 5

In [6]: b
Out[6]: 'Petroleum'

In [7]: b = "UPES" #Reintialize
b
Out[7]: 'UPES'
```

```
In [8]: # casting Type
x = '566'
type(x)

Out[8]: str

In [9]: y = float(x)
y
Out[9]: 566.0

In [10]: type(y)
Out[10]: float
```

Mathematical Operations

```
In [11]: x = 45
 y = 21
 print(x+y)
 print(x-y)
 print(x*y)
 print(x/y)
 66
 24
 945
 2.142857142857143
In [12]:  ## Exponent: using **
 print(y**2)
 441
In [13]: | ## Quotient given by //
 print(y//5)
In [14]: ## Remainder using %
 print(y%5)
In [15]: print(x**2+y**2)
 2466
```

Strings

```
In [16]: # surrounded by either single quotation marks, or double quotation mark s
```

```
6: integer
6.0: Float

"6": String

In [17]: # Operations
 print('Petroleum'+'Engineering')
 print('Spam'*3)

 PetroleumEngineering
 SpamSpamSpam

In [18]: print(4*3)
 print(4*'3')

 12
 3333

In [19]: type(4*'3')
Out[19]: str
```

Input: Asking input from user

```
In [27]: # String Formatting:
 print(f'Formation porosity is {porosity} and permeability is {permeabil
 ity}') #Using fstring
 print('Formation porosity is {} and permeability is {}'.format(porosit
 y,permeability)) #Using .format
 print('Formation porosity is', porosity, 'and permeability is', permeab
 ility) # Using comma

Formation porosity is 0.5 and permeability is 12.0
 Formation porosity is 0.5 and permeability is 12.0
 Formation porosity is 0.5 and permeability is 12.0
```

Booleans and Comparisons

• Booleans represent one of two values: True or False.

• '=' is used for intializing variable values, '==' is used for comparison

If-else: To run a block of code only if certain condition holds true

Identation

- Indentation refers to the spaces at the beginning of a code line
- Python uses indentation to indicate a block of code.

```
In [33]: | if 5 > 2:
 print("Five is greater than two!")
 print('If is true')
 print('This is outside')
 Five is greater than two!
 If is true
 This is outside
In [35]: Reservoir Pressure = float(input('Enter the reservoir pressure(psi):
 '))
 Hydrostatic pressure = float(input('Enter the Hydrostatic pressure of m
 ud(psi): '))
 Fracture pressure = float(input('Enter the Fracture pressure of rock(ps
 Enter the reservoir pressure(psi): 1500
 Enter the Hydrostatic pressure of mud(psi): 2200
 Enter the Fracture pressure of rock(psi): 2000
In [36]: if Hydrostatic pressure > Reservoir Pressure and Hydrostatic pressure <
 Fracture pressure:
 print('Reservoir Pressure is lesser than Hydrostatic Pressure, so N
 o Kick')
 print('Hydrostatic Pressure due to mud is lesser than Fracture Pres
 sure of Formation, so no fracture')
 print('Safe Zone')
 elif Hydrostatic pressure > Reservoir Pressure and Hydrostatic pressure
 > Fracture pressure:
 print('Hydrostatic Pressure greater than Fracture pressure, may res
 ult in Frature')
 print('Alert!!! Risk of formation Fracture')
 else:
 print('Alert!!! Risk of kick')
 Hydrostatic Pressure greater than Fracture pressure, may result in Fr
 Alert!!! Risk of formation Fracture
In [37]: Pr = float(input('Enter the intial Reservoir pressure(psia): '))
 Pb = float(input('Enter the bubble point pressure(psia) of reservoir fl
 uid: '))
 Enter the intial Reservoir pressure (psia): 1500
 Enter the bubble point pressure (psia) of reservoir fluid: 2000
In [38]: if Pr > Pb: #Reservoir Pressure greater than Bubble Point Pressure: Un
 dersgaturated Oil Reservoir
 print('Your reservoir is Undersaturated Oil Reservoir')
 elif Pr==Pb:
 print('Your reservoir is Saturated Oil Reservoir')
 else:
 print('Gas has been evolved from your reservoir, so your reservoir
 has both phases: Oil and Gas')
 Gas has been evolved from your reservoir, so your reservoir has both
```

phases: Oil and Gas

While Loop: To repeat a block of code again and again; until the condition satisfies

The code in body of while loop is executed repeatedly. This is called **Iterations**

```
In [39]: pressure = 2000
 while pressure < 2500:</pre>
 print(f'{pressure} is not abnormal pressure')
 pressure+=100
 else: # Else loop can also be used in while loop, it will run when whi
 le loop condition is not getting satisfied
 print(f'{pressure} is abnormal')
 2000 is not abnormal pressure
 2100 is not abnormal pressure
 2200 is not abnormal pressure
 2300 is not abnormal pressure
 2400 is not abnormal pressure
 2500 is abnormal
In [40]: | ## While loop Can be used to stop iteration after a specific input
In [41]: Password = input('Enter the Password: ')
 while Password!= 'Petroleum':
 print('Wrong Password Enter Again')
 Password = input('Enter the Password: ')
 else:
 print('Access Granted')
 Enter the Password: hello
 Wrong Password Enter Again
 Enter the Password: sdsj
 Wrong Password Enter Again
 Enter the Password: Petroleum
 Access Granted
```

break statement: for breaking the while loop prematurely

We can break an infinite loop if some condition is satisfied

```
In [42]: pressure = 2500
 while True: #while True is an easy way to make an infinite loop
 print(f'Formation Pressure is {pressure} psi')
 pressure +=100
 if pressure ==5000:
 print('Pressure Reached its Maximum value, so breaking the loop
 • )
 break
 print('Finished')
 Formation Pressure is 2500 psi
 Formation Pressure is 2600 psi
 Formation Pressure is 2700 psi
 Formation Pressure is 2800 psi
 Formation Pressure is 2900 psi
 Formation Pressure is 3000 psi
 Formation Pressure is 3100 psi
 Formation Pressure is 3200 psi
 Formation Pressure is 3300 psi
 Formation Pressure is 3400 psi
 Formation Pressure is 3500 psi
 Formation Pressure is 3600 psi
 Formation Pressure is 3700 psi
 Formation Pressure is 3800 psi
 Formation Pressure is 3900 psi
 Formation Pressure is 4000 psi
 Formation Pressure is 4100 psi
 Formation Pressure is 4200 psi
 Formation Pressure is 4300 psi
 Formation Pressure is 4400 psi
 Formation Pressure is 4500 psi
 Formation Pressure is 4600 psi
 Formation Pressure is 4700 psi
 Formation Pressure is 4800 psi
 Formation Pressure is 4900 psi
 Pressure Reached its Maximum value, so breaking the loop
 Finished
```

Continue: to jump back to top of the while loop, rather than stopping it.

Stops the current iteration and continue with the next one.

```
In [43]: pressure = 3500
 while pressure < 4500:
 pressure+=100
 if pressure ==4000:
 print('Skipping 4000 psi')
 continue
 print(f'Pressure is {pressure} psi')
 Pressure is 3600 psi
 Pressure is 3700 psi
 Pressure is 3800 psi
 Pressure is 3900 psi
 Skipping 4000 psi
 Pressure is 4100 psi
 Pressure is 4200 psi
 Pressure is 4300 psi
 Pressure is 4400 psi
 Pressure is 4500 psi
```

Multi Value Containers Data Structures and Sequences

Lists

- Used to store multiple items in a single variable
- Square Brackets are used [] for creating lists
- Mutable: Can Change length, elements, elements values

```
In [44]: porosity = [0.3,0.41,0.51,0.11,0.34,0.67]
In [45]: porosity
Out[45]: [0.3, 0.41, 0.51, 0.11, 0.34, 0.67]
In [46]: type(porosity)
Out[46]: list
In [47]: #Index = Address of Element in list
 porosity[0]
Out[47]: 0.3
In [48]: porosity[-1]
Out[48]: 0.67
In [49]: porosity[0] = 0.5453
In [50]: porosity
Out[50]: [0.5453, 0.41, 0.51, 0.11, 0.34, 0.67]
```

```
In [51]: #Len function: Calculate length of list
In [52]: len(porosity)
Out[52]: 6
In [53]: # Empty list are widely used for populating it later with certain calcu
 lations
 specificgravity_of_crudes = [0.8,0.7,0.85,0.76,0.91,0.64,0.65]
 denWater = 62.4
In [54]: CrudeDensity = []
 i = 0
 while i < len(specificgravity of crudes):</pre>
 den0 = denWater*specificgravity of crudes[i]
 CrudeDensity.append(den0) #append: adding an item to the end of an
 existing list
 i += 1
 CrudeDensity
Out[54]: [49.92, 43.68, 53.04, 47.424, 56.784, 39.936, 40.56]
In [55]: #insert: Like append but we can insert a new item at any position in li
 a = [1, 2, 3, 4, 5, 6, 7]
 a.insert(4, 'PETROLEUM')
Out[55]: [1, 2, 3, 4, 'PETROLEUM', 5, 6, 7]
In [56]: #Slicing. Just like the name says.
 #It helps cut a slice (sub-part) off a List.
 superset = [1,2,3,4,5,6,7,8,9]
 #Slicing syntax - listname[start:stop:step] start is included. stop is
 subset1 = superset[0:5:2]
 print(subset1)
 subset2 = superset[:]
 print(subset2) #Skipping a part also works for first and end indices.
 subset3 = superset[:-1] #starting to ending -1
 print(subset3)
 subset4 = superset[:] #everything
 print(subset4)
 [1, 3, 5]
 [1, 2, 3, 4, 5, 6, 7, 8, 9]
 [1, 2, 3, 4, 5, 6, 7, 8]
 [1, 2, 3, 4, 5, 6, 7, 8, 9]
```

```
In [57]: #Reversing the list
 reverse set = superset[-1::-1]
 #Start at -1 th index, end at 0th, take negative steps.
 print(reverse set)
 [9, 8, 7, 6, 5, 4, 3, 2, 1]
In [58]: # List Operations:
 #addition(concating lists): Demerit of list, Numpy Array will handle th
 is issue
 a = [1, 2, 3]
 b = [4, 5, 6]
 c = a+b
 С
Out[58]: [1, 2, 3, 4, 5, 6]
In [59]:
 #Multiply
 a*3
Out[59]: [1, 2, 3, 1, 2, 3, 1, 2, 3]
In [60]: a*b
 TypeError
 Traceback (most recent call
 last)
 <ipython-input-60-8ce765dcfa30> in <module>
 ----> 1 a*b
 TypeError: can't multiply sequence by non-int of type 'list'
```

Tuples

- A tuple is a collection which is ordered and unchangeable
- parenthesis are used ()
- Immutable: Cannot be change: can be used for storing important data that cannot be changed by anyone

```
In [61]: oilprd = (5000,1000,4322,5633,7892)
In [62]: #Ordered oilprd[1]
Out[62]: 1000
```

```
In [63]: #Immutable
 oilprd[3] = 2332
 Traceback (most recent call
 TypeError
 last)
 <ipython-input-63-8ca89081a59e> in <module>
 1 #Immutable
 ---> 2 oilprd[3] = 2332
 TypeError: 'tuple' object does not support item assignment
```

Dictionaries

Helps store data with labels

Syntax => { key : value }

Can be directly converted to DataFrames (tables)

```
In [64]: rock properties = {'poro' : 0.25, 'perm' : 150 , 'lithology' : 'Limesto
 ne'}
 print(rock properties)
 {'poro': 0.25, 'perm': 150, 'lithology': 'Limestone'}
In [65]: #Access
 rock properties['poro']
Out[65]: 0.25
In [66]: | #Change
 rock properties['lithology'] = 'Shale'
In [67]: rock properties
Out[67]: {'poro': 0.25, 'perm': 150, 'lithology': 'Shale'}
In [68]: #Saturation
 rock properties['WaterSat'] = 0.25
In [69]: rock properties
Out[69]: {'poro': 0.25, 'perm': 150, 'lithology': 'Shale', 'WaterSat': 0.25}
```

```
In [70]: import pandas as pd
pd.DataFrame({'poro' : [0.10,0.20,0.30,0.50], 'perm' : [50,100,150,20
0],'Lithology':['S','S','C','S']})
```

Out[70]:

	poro	perm	Lithology
0	0.1	50	S
1	0.2	100	S
2	0.3	150	С
3	0.5	200	S

Sets

Curly braces are used just like dictionaries

Unordered: Can't be indexed

Can't contain duplicate values

Faster Than List

```
In [71]: a = {1,2,3,4,5,6,7,1,2,2}
In [72]: a
Out[72]: {1, 2, 3, 4, 5, 6, 7}
```

Summary of Data Structures

- 1. Dictionary Key:Value, mutable
- 2. Lists Mutable, Empty lists are used heavily to populate it later during the program
- 3. Set Uniqueness of Elements
- 4. Tuples Data cannot be changed

for loops

The tool with which we can utilize the power of computers(iterations)

We can perform repetition of a command a 1000 times in 1 second.

Iterations are always performed on Iterables (ordered-collections).

Examples of iterables - lists, strings etc

Functions

Functions are very important.

1. Make the code clean.

2. Helps Prevent repetitive commands.

• Instead of writing code again and again we can create a function for different values, we can write a function and call that whenever we want to do the calculations

```
In [74]: def Function():
 print('Use of Function')

In [75]: #Calling Function
 Function()

 Use of Function

In [76]: #Returning from a function
 def add(x,y):
 return x+y

In [77]: #Storing return in a variable
 c = add(3,4)

In [78]: c

Out[78]: 7
```

```
In [79]: #Once we return from a function, it stops being executed, any code writ
 en after the return will never be executed
 def f(x, y, z):
 return x/y +z
 print('Hello')
In [80]: f(3,4,5)
Out[80]: 5.75
In [81]: | def api(x):
 '''api function will take input as Specific Gravity and return dens
 ity in API'''
 api = 141.5/x - 131.5
 print('The api gravity is', round(api))
In [82]: api(0.9)
 The api gravity is 26
In [83]: def pythhyp(base, height):
 hyp = ((base**2) + (height**2))**0.5
 print('The value of hypotenuse by pythagoras theorem is: ', hyp)
 return hyp
In [84]: pythhyp(3,4)
 The value of hypotenuse by pythagoras theorem is: 5.0
Out[84]: 5.0
In [85]: c = pythhyp(3,4)
 The value of hypotenuse by pythagoras theorem is: 5.0
```

Lambda Function

Single line function

```
In [86]: api_lambda = lambda x : 141.5/x - 131.5
In [87]: api_lambda(0.9)
Out[87]: 25.722222222223
```

Day 2

Numpy

- 1. Stands for Numerical Python, numerical package for python
- 2. Numpy is also incredibly fast, as it has bindings to C libraries. So, NumPy operations help in computational efficiency.
- 3. Entire mathematical package of Matlab is numpy
- 4. Data Manipulations of arrays and matix, Can be used for Multidimensional Data Preparations
- 5. Array doesn't exist in python core, there list is present

```
In [2]: # importing numpy
import numpy as np
```

numpy arrays: numpy object used for storing data:

Faster than lists(upto 50 times) and takes lesser space

```
In [3]: #Creating Numpy array from a python list
 perm=[10,15,18,65,25]
 permarr = np.array(perm)
 permarr

Out[3]: array([10, 15, 18, 65, 25])

In [4]: type(permarr)

Out[4]: numpy.ndarray

In [5]: # Creating Numpy arrasy from tuples
 import numpy as np
 t = (1, 2, 3, 4, 5)
 arr = np.array(t)
 arr

Out[5]: array([1, 2, 3, 4, 5])
```

Dimensions in array

0-D array: Array having one element

```
In [6]: ar0 = np.array(34)
In [7]: ar0
Out[7]: array(34)
```

1-D array : Array having 0-D arrays as its elements

- Most common and basic arrays
- · Similar to basic lists

```
In [9]: porosity = [0.4,0.5,0.64,0.73,0.544,0.65]
In [10]: arpor = np.array(porosity)
In [11]: arpor
Out[11]: array([0.4 , 0.5 , 0.64 , 0.73 , 0.544, 0.65 ])
In [12]: arpor.ndim
Out[12]: 1
```

2-D array: Array having 1-D arrays as its elements.

· Represents matrix or 2md order tensor

3- D array: 2-D arrays behave as element

• Represents 3rd order tensor

```
In [16]: perm = np.array([[[1,2,3,5],[4,5,6,7]],[[1,2,3,2],[3,4,5,5]],[[43,45,6
7,56],[32,54,65,64]]])
In [17]: perm.ndim
Out[17]: 3
```

Shape: Checking shape

Using inbuilt methods for generating arrays

- np.arange(start, stop, step)

Arange: Return an array with evenly spaced elements in the given interval.

```
In [23]: #Make an array of pressures ranging from 0 to 5000 psi with a step size
 of 500 psi
 pressures = np.arange(0,5500,500)
```

Linspace: Creates lineraly spaced array

- Evenly spaced numbers over a specified interval
- · Creating n datapoints between two points

```
# Create saturation array from 0 to 1 having 100 points
In [26]:
 saturations = np.linspace(0,1,100)
 saturations
Out[26]: array([0.
 , 0.01010101, 0.02020202, 0.03030303, 0.04040404,
 0.05050505, 0.06060606, 0.07070707, 0.08080808, 0.09090909,
 0.1010101 , 0.111111111, 0.12121212, 0.13131313, 0.14141414,
 0.15151515, 0.16161616, 0.17171717, 0.18181818, 0.19191919,
 0.2020202 , 0.21212121, 0.22222222, 0.23232323, 0.24242424,
 0.25252525, 0.26262626, 0.27272727, 0.28282828, 0.29292929,
 0.3030303 , 0.31313131, 0.32323232, 0.33333333, 0.34343434,
 0.35353535, 0.36363636, 0.37373737, 0.38383838, 0.39393939,
 0.4040404 , 0.41414141, 0.42424242, 0.43434343, 0.44444444,
 0.45454545, 0.46464646, 0.47474747, 0.48484848, 0.49494949,
 0.50505051, 0.51515152, 0.52525253, 0.53535354, 0.54545455,
 0.5555556, 0.56565657, 0.57575758, 0.58585859, 0.5959596,
 0.60606061, 0.61616162, 0.62626263, 0.63636364, 0.64646465,
 0.65656566, 0.666666667, 0.67676768, 0.68686869, 0.6969697,
 0.70707071, 0.71717172, 0.72727273, 0.73737374, 0.74747475,
 0.75757576, 0.76767677, 0.77777778, 0.78787879, 0.7979798,
 0.80808081, 0.81818182, 0.82828283, 0.83838384, 0.84848485,
 0.85858586, 0.86868687, 0.87878788, 0.88888889, 0.8989899,
 0.90909091, 0.91919192, 0.92929293, 0.93939394, 0.94949495,
 0.95959596, 0.96969697, 0.97979798, 0.98989899, 1.
 ])
In [27]: saturations.ndim
Out[27]: 1
```

Indexing Arrays

Accesing elements

```
In [28]: perm = np.array([[[1,2,3],[2,3,4]],[[34,45,56],[34,78,23]]])
```

Slicing Arrays


```
In [36]: plt.figure(figsize = (10,8))
 plt.title('Reservoir Pemeability Grids')
 sns.heatmap(perm)
```

Out[36]: <AxesSubplot:title={'center':'Reservoir Pemeability Grids'}>


```
In [44]: plt.figure(figsize = (8,6))
plt.title('Reservoir Pemeability Grids (Sliced)')
sns.heatmap(perm[1:4,1:4])
```

Out[44]: <AxesSubplot:title={'center':'Reservoir Pemeability Grids (Sliced)'}>

Random Number Generation

Randint: Generating Random Integer

np.random.randint(min,max,shape)

rand: Generating Random FLoat between 0 and 1

• provide size

```
In [46]: porosity = np.random.rand(5,4,2)
In [47]: porosity
Out[47]: array([[[0.2034112 , 0.01688143],
 [0.13384843, 0.05466519],
 [0.55645963, 0.81959005],
 [0.9601467, 0.38045259]],
 [[0.53506026, 0.5134192],
 [0.22483723, 0.50576969],
 [0.61361707, 0.40238323],
 [0.10464277, 0.2748988 ]],
 [[0.73888073, 0.61586745],
 [0.24838684, 0.92115323],
 [0.73716043, 0.06420523],
 [0.3844945, 0.83562484]],
 [[0.74130977, 0.32222591],
 [0.05728948, 0.83661929],
 [0.48840097, 0.68103858],
 [0.11205602, 0.22901724]],
 [[0.05598509, 0.41528224],
 [0.10596222, 0.93729523],
 [0.93885962, 0.02993201],
 [0.55515742, 0.46881714]])
```

Additional*

```
In [48]: import matplotlib.pyplot as plt import matplotlib.colorbar from matplotlib import cm
```

```
In [49]: import numpy as np
 import matplotlib.pyplot as plt
 import matplotlib.colorbar
 from matplotlib import cm
 viridis = cm.get cmap('plasma', 8) #Our color map
 def cuboid data(center, size=(1,1,1)):
 # suppose axis direction: x: to left; y: to inside; z: to upper
 # get the (left, outside, bottom) point
 o = [a - b / 2 \text{ for } a, b \text{ in } zip(center, size)]
 # get the length, width, and height
 l, w, h = size
 x = np.array([[o[0], o[0] + 1, o[0] + 1, o[0], o[0]]), # x coo
 rdinate of points in bottom surface
 [o[0], o[0] + 1, o[0] + 1, o[0], o[0]],
 # X COO
 rdinate of points in upper surface
 [o[0], o[0] + 1, o[0] + 1, o[0], o[0]],
 # X COO
 rdinate of points in outside surface
 [\circ[0], \circ[0] + 1, \circ[0] + 1, \circ[0], \circ[0]]])
 # X COO
 rdinate of points in inside surface
 y = np.array([[o[1], o[1], o[1] + w, o[1] + w, o[1]], # y coo
 rdinate of points in bottom surface
 [o[1], o[1], o[1] + w, o[1] + w, o[1]],
 # y coo
 rdinate of points in upper surface
 [o[1], o[1], o[1], o[1], o[1]],
 # y coo
 rdinate of points in outside surface
 [o[1] + w, o[1] + w, o[1] + w, o[1] + w, o[1] + w]]) # y coo
 rdinate of points in inside surface
 z = np.array([[o[2], o[2], o[2], o[2], o[2]],
 # Z COO
 rdinate of points in bottom surface
 [o[2] + h, o[2] + h, o[2] + h, o[2] + h, o[2] + h], # z coo
 rdinate of points in upper surface
 [o[2], o[2], o[2] + h, o[2] + h, o[2]],
 # Z COO
 rdinate of points in outside surface
 [o[2], o[2], o[2] + h, o[2] + h, o[2]])
 # Z COO
 rdinate of points in inside surface
 return x, y, z
 def plotCubeAt(pos=(0,0,0), c="b", alpha=0.1, ax=None):
 # Plotting N cube elements at position pos
 if ax !=None:
 X, Y, Z = cuboid data( (pos[0],pos[1],pos[2]) )
 ax.plot surface(X, Y, Z, color=c, rstride=1, cstride=1, alpha=
 0.1)
 def plotMatrix(ax, x, y, z, data, cmap=viridis, cax=None, alpha=0.1):
 # plot a Matrix
 norm = matplotlib.colors.Normalize(vmin=data.min(), vmax=data.max
 ())
 colors = lambda i,j,k : matplotlib.cm.ScalarMappable(norm=norm,cmap
 = cmap).to rgba(data[i,j,k])
 for i, xi in enumerate(x):
 for j, yi in enumerate(y):
 for k, zi, in enumerate(z):
 plotCubeAt(pos=(xi, yi, zi), c=colors(i,j,k), alpha
 =alpha, ax=ax)
```


```
y = np.array(range(10))
z = np.array(range(5))
por = np.random.normal(loc = 0.5, scale = 0.15, size = (len(x), len(y), len(z)))
print(por.shape)

(10, 10, 5)

In [51]: fig = plt.figure(figsize=(10,5))
ax = fig.add_axes([5,5,5,5], projection='3d')
plt.title('Porosity')
#ax_cb = fig.add_axes([1,1,1,1])
plotMatrix(ax, x, y, z, por, cmap=viridis)
```

In [50]: x = np.array(range(10))

Porosity

Arithmetics Functions:

```
In [52]: # Addition:
 a = [1, 2, 3, 44, 5]
 b = [4, 5, 6, 7, 8]
 c= a+b
Out[52]: [1, 2, 3, 44, 5, 4, 5, 6, 7, 8]
In [53]: ara = np.array(a)
 arb = np.array(b)
 arc = ara + arb
 arc
Out[53]: array([ 5, 7, 9, 51, 13])
In [54]: a*b
 Traceback (most recent call
 TypeError
 last)
 <ipython-input-54-8ce765dcfa30> in <module>
 ---> 1 a*b
 TypeError: can't multiply sequence by non-int of type 'list'
In [55]: ara*arb
Out[55]: array([ 4, 10, 18, 308, 40])
In [56]: 4551/0
 ZeroDivisionError
 Traceback (most recent call
 last)
 <ipython-input-56-c82d36dbfcfb> in <module>
 ---> 1 4551/0
 ZeroDivisionError: division by zero
In [57]: np.array(42523454)/0
 C:\Users\acer\Anaconda3\lib\site-packages\ipykernel launcher.py:1: Ru
 ntimeWarning: divide by zero encountered in true divide
 """Entry point for launching an IPython kernel.
Out[57]: inf
```


Line Plot using Matplotlib

```
In [58]: #Step 1: Import the library(s).
import matplotlib.pyplot as plt

#Step 2: create numpy arrays for x and y.
x = np.linspace(-10,10)
y = x**2


#Step 3: Plot now.
plt.plot(x,y)
```

Out[58]: [<matplotlib.lines.Line2D at 0x2171d3b6e08>]


```
In [63]: #Customization
 plt.style.use('fivethirtyeight')
 plt.figure(figsize=(6,6)) #6X6 canvas.
 # plt.style.use('default')
 # 1. generate the plot. Add a label.
 plt.plot(x,y,label='It is a parabola')
 #2. Set x axis label
 plt.xlabel('This is X-Axis')
 #3. Set y axis label.
 plt.ylabel('This is Y-Axis')
 #4. Set the title.
 plt.title('TITLE here.')
 #5. set the grid.
 plt.grid(True)
 #6. display the label in a legend.
 plt.legend(loc='best')
```

Out[63]: <matplotlib.legend.Legend at 0x2171e56e288>


```
In [60]: plt.style.available
Out[60]: ['Solarize_Light2',
 '_classic_test_patch',
 'bmh',
 'classic',
 'dark background',
 'fast',
 'fivethirtyeight',
 'ggplot',
 'grayscale',
 'seaborn',
 'seaborn-bright',
 'seaborn-colorblind',
 'seaborn-dark',
 'seaborn-dark-palette',
 'seaborn-darkgrid',
 'seaborn-deep',
 'seaborn-muted',
 'seaborn-notebook',
 'seaborn-paper',
 'seaborn-pastel',
 'seaborn-poster',
 'seaborn-talk',
 'seaborn-ticks',
 'seaborn-white',
 'seaborn-whitegrid',
 'tableau-colorblind10']
```

Mini Project: 1. Vogel IPR


```
In [64]: def vogelipr():
 porosity = float(input("Enter Porosity: "))
 K = float(input("Enter Perm.(md): "))
 h = float(input("Enter pay zone thicknes(Feet): "))
 P = float(input("Enter Reservoir Pressure(psi): "))
 Pb = float(input("Enter Bubble Point Pressure(psi): "))
 Bo = float(input("Enter Formation Volume Factor: "))
 Viscosity = float(input("Enter fluid viscosity(cp): "))
 ct = float(input("Enter Total Compressibility(psi-1): "))
 A = float(input("Enter Drainage Area(Acres): "))
 re = np.sqrt(43560*A/3.14)
 rw = float(input("Enter Wellbore radius(ft): "))
 S = float(input("Enter Skin Factor: "))
 ##Calculation of productivity index
 J = K*h/(141.2*Bo*Viscosity*(np.log(re/rw)-0.75+S))
 print("The value of productivity index is", J)
 ##Calculation of Absolute open flow
 qmax = J*P/1.8
 print("The value of Absolute open flow is ", qmax, "stb/day")
 ##Pressures array
 a = np.arange(0, P, 500)
 b = np.append(a, P)
 pwf = b[-1::-1]
 ##Calculation of flowrate
 flowrate = [] #empty list for occupying later
 for i in pwf:
 q = qmax*(1-0.2*(i/P)-0.8*((i/P)**2))
 flowrate.append(q)
 flowrates = np.array(flowrate)
 ##plotting IPR
 plt.figure(figsize = (9,6))
 plt.plot(flowrates,pwf,c = "red",linewidth=3)
 plt.xlabel("Flowrate(stb/day)")
 plt.ylabel("pwf(psia)")
 plt.grid(True)
 plt.title("Vogel's IPR for Saturated Reservoir")
```

```
In [65]: vogelipr()

Enter Porosity: 0.2
Enter Perm.(md): 9
Enter pay zone thicknes(Feet): 60
Enter Reservoir Pressure(psi): 5500
Enter Bubble Point Pressure(psi): 5500
Enter Formation Volume Factor: 1.1
Enter fluid viscosity(cp): 1.7
Enter Total Compressibility(psi-1): 0.000129
Enter Drainage Area(Acres): 640
Enter Wellbore radius(ft): 0.328
Enter Skin Factor: 0
The value of productivity index is 0.24450472189461858
```


2. Pressure Profile


```
In [66]: def pressureprof():
 re = float(input('Outer radius of Reservoir(ft): '))
 rw = float(input('We4llbore Radius(ft): '))
 Pwf = float(input('Bottomhole Pressure(PSI): '))
 h = float(input('Net Pay Thickness(ft): '))
 k = float(input('Average Reservoir Permeability(mD): '))
 q = float(input('Flowrate(STB/Day): '))
 mu = float(input('Oil Viscosity: '))
 B = 1
 r = np.linspace(rw, re, 500)
 Pressure = []
 for i in range(len(r)):
 P = Pwf + (141.2*q*mu*B*(np.log(r[i]/rw))/k/h)
 Pressure.append(P)
 plt.figure(figsize = [8,6])
 plt.plot(r, Pressure)
 plt.xlabel('r(ft)')
 plt.ylabel('P(r), Psi')
 plt.title('Reservoir Pressure Profile')
 plt.grid(True)
```

```
In [67]: pressureprof()
```

Outer radius of Reservoir(ft): 1800 We4llbore Radius(ft): 0.5 Bottomhole Pressure(PSI): 1500 Net Pay Thickness(ft): 60

Average Reservoir Permeability(mD): 150

Flowrate(STB/Day): 200 Oil Viscosity: 15

Dynamic Pressure Profile: Visualizing effect of Viscosity, Flowrate and permeability

```
In [68]: from ipywidgets import interact, interactive
from IPython.display import clear_output, display, HTML
```

```
In [69]: def flowprofile(k,mu,q):
 re = 3000
 rw = 0.5
 r = np.linspace(rw, re, 500)
 pe = 4000
 B = 1
 h = 30 \# ft
 P = pe - (141.2*q*mu*B*(np.log(re/r))/k/h)
 y_min = P[np.where(r==rw)]
 plt.plot(r,P,linewidth=4)
 plt.axhline(y min,linewidth=3,color='red')
 plt.ylim(0,5000)
 plt.xlabel('r(ft)')
 plt.ylabel('P(r), Psi')
 plt.title('Reservoir Pressure Profile')
 plt.grid(True)
 return r, P
 w = interactive(flowprofile, k = (200,1000), mu=(10,220), q = (100,20)
In [70]:
 0))
```

```
In [71]: | display(w)
```

Pandas

Ms Excel of Python but powerful This library helps us import | create | work with data in the form of tables.

The tables are called DataFrames.

- 1. We can directly convert a Dictionary into a DataFrame.
- 2. We can import excel-sheets or CSV files (most popular) into DF.
- 3. We can manipulate and use these tables in a user-friendly way.

Out[72]:

lith	perm	phi	
sandstone	100	0.20	0
shale	20	0.40	1
limestone	150	0.30	2
limestone	130	0.25	3
sandstone	145	0.27	4

```
In [73]: #Adding New Column
 rock_table['Saturation'] = [0.14,0.25,0.45,0.37,0.28]
 rock_table
```

Out[73]:

	phi	perm	lith	Saturation
0	0.20	100	sandstone	0.14
1	0.40	20	shale	0.25
2	0.30	150	limestone	0.45
3	0.25	130	limestone	0.37
4	0.27	145	sandstone	0.28

```
In [74]: #Importing from csv or excel files
volve = pd.read_csv('vpd.csv')
#Similarly excel file can be read by-
#df = pd.read_excel('\path\filename.csv')
```

In [75]: volve

Out[75]:

	DATEPRD	NPD_WELL_BORE_CODE	NPD_WELL_BORE_NAME	ON_STREAM_HRS	AVG
0	07-Apr-14	7405	15/9-F-1 C	0.0	
1	08-Apr-14	7405	15/9-F-1 C	0.0	
2	09-Apr-14	7405	15/9-F-1 C	0.0	
3	10-Apr-14	7405	15/9-F-1 C	0.0	
4	11-Apr-14	7405	15/9-F-1 C	0.0	
15629	14-Sep-16	5769	15/9-F-5	0.0	
15630	15-Sep-16	5769	15/9-F-5	0.0	
15631	16-Sep-16	5769	15/9-F-5	0.0	
15632	17-Sep-16	5769	15/9-F-5	0.0	
15633	18-Sep-16	5769	15/9-F-5	0.0	

15634 rows × 19 columns

In [76]: volve.head()

Out[76]:

	DATEPRD	NPD_WELL_BORE_CODE	NPD_WELL_BORE_NAME	ON_STREAM_HRS	AVG_DO
0	07-Apr-14	7405	15/9-F-1 C	0.0	_
1	08-Apr-14	7405	15/9-F-1 C	0.0	
2	09-Apr-14	7405	15/9-F-1 C	0.0	
3	10-Apr-14	7405	15/9-F-1 C	0.0	
4	11-Apr-14	7405	15/9-F-1 C	0.0	

In [77]: #shape
volve.shape

Out[77]: (15634, 19)

In [78]: #columns to get output of columns name volve.columns

```
In [79]: volve['NPD WELL BORE NAME'].value counts()
Out[79]: 15/9-F-4
 3327
 15/9-F-5
 3306
 15/9-F-12
 3056
 15/9-F-14
 3056
 15/9-F-11
 1165
 15/9-F-15 D
 978
 746
 15/9-F-1 C
 Name: NPD WELL BORE NAME, dtype: int64
In [80]: | #Conditional Dataframe Slicing
 pf12 = volve['NPD WELL BORE NAME'] == '15/9-F-12' #Give Boolean
 volve pf12 = volve[pf12]
In [81]: | volve pf12.head()
Out[81]:
 DATEPRD NPD_WELL_BORE_CODE NPD_WELL_BORE_NAME ON_STREAM_HRS AVG_
 1911 12-Feb-08
 5599
 15/9-F-12
 11.50
 1912 13-Feb-08
 5599
 15/9-F-12
 24.00
 1913 14-Feb-08
 5599
 15/9-F-12
 22.50
 1914 15-Feb-08
 5599
 15/9-F-12
 23.15
 1915 16-Feb-08
 5599
 15/9-F-12
 24.00
In [82]: | #info: Information of datatypes and count of null values
 volve pf12.info()
 <class 'pandas.core.frame.DataFrame'>
 Int64Index: 3056 entries, 1911 to 4966
 Data columns (total 19 columns):
 Column
 Non-Null Count Dtype
 --- ----
 -----
 0
 DATEPRD
 3056 non-null object
 1
 NPD WELL BORE CODE
 3056 non-null int64
 3056 non-null object
 2
 NPD WELL BORE NAME
 3
 ON STREAM HRS
 3056 non-null float64
 AVG_DOWNHOLE_PRESSURE 3050 non-null float64
 5
 AVG DOWNHOLE TEMPERATURE 3050 non-null float64
 AVG DP TUBING
 3050 non-null float64
 7
 3043 non-null float64
 AVG ANNULUS PRESS
 8
 AVG CHOKE SIZE P
 3012 non-null float64
 9
 AVG CHOKE UOM
 3056 non-null object
 10 AVG WHP P
 3056 non-null float64
 11 AVG WHT P
 3056 non-null float64
 3056 non-null float64
 12 DP CHOKE SIZE
 13 BORE OIL VOL
 3056 non-null float64
 14 BORE GAS VOL
 3056 non-null float64
 15 BORE WAT VOL
 3056 non-null float64
 0 non-null
 16 BORE WI VOL
 float64
 17
 FLOW KIND
 3056 non-null
 object
 18 WELL TYPE
 3056 non-null
 object
 dtypes: float64(13), int64(1), object(5)
 memory usage: 477.5+ KB
```

```
In [83]: volve_pf12.set_index(pd.to_datetime(volve_pf12['DATEPRD']),inplace = Tr
ue)
```

In [84]: volve_pf12.head()

Out[84]:

DATEPRD NPD_WELL_BORE_CODE NPD_WELL_BORE_NAME ON_STREAM_HRS

	DATEPRD				
_	2008-02-12	12-Feb-08	5599	15/9-F-12	11.50
	2008-02-13	13-Feb-08	5599	15/9-F-12	24.00
	2008-02-14	14-Feb-08	5599	15/9-F-12	22.50
	2008-02-15	15-Feb-08	5599	15/9-F-12	23.15
	2008-02-16	16-Feb-08	5599	15/9-F-12	24.00

In [85]: import seaborn as sns
 sns.heatmap(volve_pf12.isnull())

Out[85]: <AxesSubplot:ylabel='DATEPRD'>


```
In [86]: #Accessing a column
 volve pf12['AVG DOWNHOLE PRESSURE']
Out[86]: DATEPRD
 2008-02-12 308.056
 2008-02-13
 303.034
 2008-02-14
 295.586
 2008-02-15 297.663
 295.936
 2008-02-16
 . . .
 0.000
 2016-09-13
 2016-09-14
 0.000
 2016-09-15
 0.000
 2016-09-16
 0.000
 2016-09-17
 0.000
 Name: AVG DOWNHOLE PRESSURE, Length: 3056, dtype: float64
In [87]: volve pf12[['AVG DOWNHOLE PRESSURE']]
Out[87]:
 AVG_DOWNHOLE_PRESSURE
 DATEPRD
 2008-02-12
 308.056
 2008-02-13
 303.034
 2008-02-14
 295.586
```

2008-02-12 308.056 2008-02-13 303.034 2008-02-14 295.586 2008-02-15 297.663 2008-02-16 295.936 2016-09-13 0.000 2016-09-14 0.000 2016-09-15 0.000 2016-09-16 0.000 2016-09-17 0.000

3056 rows × 1 columns

```
In [88]: a =volve_pf12[['AVG_DOWNHOLE_PRESSURE','BORE_OIL_VOL']]
```

Out[89]:

AVG_DOWNHOLE_PRESSURE BORE_OIL_VOL

DATEPRD		
2008-02-12	308.056	285.0
2008-02-13	303.034	1870.0
2008-02-14	295.586	3124.0
2008-02-15	297.663	2608.0
2008-02-16	295.936	3052.0
2016-09-13	0.000	0.0
2016-09-14	0.000	0.0
2016-09-15	0.000	0.0
2016-09-16	0.000	0.0
2016-09-17	0.000	0.0

3056 rows × 2 columns

In [90]: | #accessing through index number volve_pf12.iloc[2]

Out[90]: DATEPRD

14-Feb-08 NPD WELL BORE CODE 5599 NPD WELL BORE NAME 15/9-F-12 ON_STREAM_HRS 22.5 AVG_DOWNHOLE_PRESSURE 295.586 105.775 AVG DOWNHOLE TEMPERATURE AVG DP TUBING 181.868 AVG ANNULUS PRESS 12.66 AVG CHOKE SIZE P 31.24997 AVG CHOKE UOM AVG WHP P 113.718 AVG WHT P 72.738 DP_CHOKE_SIZE 80.12 3124.0 BORE OIL VOL BORE GAS VOL 509955.0 BORE WAT VOL 1.0 BORE WI VOL NaN FLOW KIND production WELL TYPE Name: 2008-02-14 00:00:00, dtype: object

```
In [91]: #index name
 volve pf12.loc['2008-02-14']
Out[91]: DATEPRD
 14-Feb-08
 NPD WELL BORE CODE
 5599
 NPD WELL BORE NAME
 15/9-F-12
 ON STREAM HRS
 22.5
 AVG_DOWNHOLE PRESSURE
 295.586
 AVG_DOWNHOLE_TEMPERATURE
 105.775
 AVG DP TUBING
 181.868
 AVG ANNULUS PRESS
 12.66
 AVG_CHOKE SIZE P
 31.24997
 AVG CHOKE UOM
 AVG_WHP_P
 113.718
 AVG WHT P
 72.738
 DP CHOKE SIZE
 80.12
 BORE OIL VOL
 3124.0
 BORE_GAS_VOL
 509955.0
 BORE WAT VOL
 1.0
 BORE WI VOL
 NaN
 FLOW KIND
 production
 WELL TYPE
 Name: 2008-02-14 00:00:00, dtype: object
In [92]: volve pf12['AVG DOWNHOLE PRESSURE']['2008-02-14']
```

Out[92]: 295.586

```
In [95]: #Plotting the values with value of date on x axis
 #inbuilt plot function of pandas
 volve_pf12.plot(figsize = (12,10),subplots= True)
```


```
In [97]: plt.figure(figsize=(15,6))
 plt.plot(volve_pf12.index,volve_pf12['BORE_OIL_VOL'])
Out[97]: [<matplotlib.lines.Line2D at 0x21721194f08>]
 6000
 5000
 4000
 3000
 2000
 1000
 0
 2011
 2014
 2015
 2016
 2017
 2008
 2009
 2010
```

Thank You