

Strathprints Institutional Repository

Czajkowska, Anna and Tanyimboh, Tiku (2013) Water distribution network optimization using maximum entropy under multiple loading patterns. *Water Science and Technology: Water Supply*, 13 (5). pp. 1265-1271. ISSN 1606-9749 , <http://dx.doi.org/10.2166/ws.2013.119>

This version is available at <http://strathprints.strath.ac.uk/43212/>

Strathprints is designed to allow users to access the research output of the University of Strathclyde. Unless otherwise explicitly stated on the manuscript, Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. Please check the manuscript for details of any other licences that may have been applied. You may not engage in further distribution of the material for any profitmaking activities or any commercial gain. You may freely distribute both the url (<http://strathprints.strath.ac.uk/>) and the content of this paper for research or private study, educational, or not-for-profit purposes without prior permission or charge.

Any correspondence concerning this service should be sent to Strathprints administrator: strathprints@strath.ac.uk

Water Distribution Network Optimization Using Maximum Entropy under Multiple Loading Patterns

Anna M. Czajkowska and Tiku T. Tanyimboh

Department of Civil Engineering, University of Strathclyde Glasgow, John Anderson Building,
107 Rottenrow, Glasgow G4 0NG, UK
E-mail: anna.kucala@strath.ac.uk; tiku.tanyimboh@strath.ac.uk

Abstract

This paper proposes a maximum-entropy based multi-objective genetic algorithm approach for the design optimization of water distribution networks. The novelty is that in contrast to previous research involving statistical entropy the algorithm can handle multiple operating conditions. We used NSGA II and EPANET 2 and wrote a subroutine that calculates the entropy value for any given water distribution network configuration. The proposed algorithm is demonstrated by designing a 6-loop network that is well known from previous entropy studies. We used statistical entropy to include reliability in the design optimization procedure in a computationally efficient way.

Keywords

Multiple operating conditions; reliability based multi-objective evolutionary optimization; statistical entropy; water distribution systems

INTRODUCTION

The optimal design of water distribution networks (WDNs) is recognised in the literature as an NP-hard problem, mostly due to the discrete pipe sizes and nonlinear pipe head loss-discharge relationship. To solve the problem, researchers proposed many different methods, such as linear programming, heuristic methods and evolutionary techniques in the last decades. Overall, the widely used genetic algorithms (GAs) appear to be efficient in handling discrete commercial pipe sizes.

It has also been agreed that hydraulic reliability and failure tolerance are correct measures of reliability as they establish if a WDN will meet demand conditions and include network uncertainties. Nevertheless, as both require simulating the WDN a very large number of times they are very time consuming calculations. More importantly, the term reliability has not been fully defined and there is no generally accepted definition. This encouraged researchers to look for surrogate measures, comparably easier to estimate than reliability. Some of the measures (i.e. modified resilience index and network resilience) are based on Todini's resilience index (Todini, 2000) that is a measure of excess system power. Another well known surrogate measure for reliability is statistical entropy. Entropy is particularly advantageous since it involves only the flow in the pipe and the demands at the nodes, but these are normally given. Awumah *et al.* (1991) were the first to introduce the entropy into WDN; however, an accurate entropy formulation was introduced by Tanyimboh and Templeman (1993). The formulation is based on the Shannon's informational entropy function (Shannon, 1948), where the entropy is a measure of uncertainty. Over the years, the entropy has been incorporated into many different benchmark networks and the relationship between this surrogate measure and reliability was tested. Tanyimboh and colleagues (Tanyimboh and Templeman 1993 and Tanyimboh and Setiadi 2008) showed that an increase in entropy value corresponds to a better network performance as measured by reliability. The evidence suggests that higher entropy values increase the uniformity of the pipe diameters (Awumah *et al.*,

1991; Tanyimboh and Templeman, 1993) which therefore increases the reliability. Also, Tanyimboh and colleagues (Tanyimboh and Templeman 2000 and Tanyimboh *et al.* 2011) demonstrated strong positive correlation between entropy and reliability and between entropy and failure tolerance. A comparison of entropy and other surrogate reliability measures can be found in Tanyimboh *et al.* (2011).

A lot of the work has been done for a single operating condition (SOC) that corresponds to the peak demands while in reality demands vary with time and there are many different loading patterns that have to be satisfied by the network. Alperovits and Shamir (1977) suggested that when designing the WDN, not only maximum daily demand and fire flow should be included, but also the minimum demand periods have to be considered. In addition, Prasad (2010) proved that even if a network satisfies peak demands it does not follow that other operating conditions will be satisfied, as the pressure constraints might not be satisfied. Prasad (2010) also demonstrated that designs obtained using multiple operating conditions (MOC) are more reliable than the ones achieved using SOC.

Very recently, Czajkowska and Tanyimboh (2012) presented some initial results for a reliability-based approach that combines the least cost design using discrete commercial pipe sizes with statistical entropy maximization for WDNs. The procedure was for both SOC as well as MOC. The algorithm was tested on a well known, although very simple, 2-loop network. The results achieved demonstrate that solutions obtained using MOC outperform the solutions based on SOC in terms of hydraulic feasibility, pipe size distribution and reliability. The aim of this paper is to investigate further the MOC approach and the effect of discrete commercial pipe sizes on the entropy-reliability relationship.

METHODS

The following is the proposed optimization model for a water distribution network design. The objectives considered are minimisation of the network's initial cost and maximization of entropy. The optimization problem was solved using a multi-objective genetic algorithm. A major problem associated with genetic algorithms is the poor ability to handle constraints. This is often addressed by penalizing infeasible solutions, which can lead to suboptimal designs. To avoid this issue we developed a model that does not involve constraint violation penalties. The overall problem formulation can be summarised as follows.

Minimization of Network Cost

The objective function used to minimize the network cost is formulated as

$$Cost = \gamma \sum_{ij} L_{ij} D_{ij}^e \quad (1)$$

where γ is a cost coefficient taken as 800, L_{ij} is pipe length in metres, D_{ij} is the pipe diameter in metres and e is a constant taken as 1.5. The above objective is subject to following constraints:

1. Energy conservation and nodal mass balance, which are satisfied externally by EPANET 2;
2. Discrete pipe sizes selected from a set of commercially available sizes;
3. In order for the design to be feasible, the pressure at the critical node must be greater than or equal to the desired pressure at that node. This hydraulic feasibility constraint was introduced as one of the design objectives as stated below.

Minimization of Critical Node Pressure Deficit

$$Deficit = H_i^{des} - H_i ; H_i < H_i^{des} \quad (2)$$

where i is the critical node; H_i is the available head at node i ; and H_i^{des} is the desired head at node i . The critical node is the node with the lowest pressure within the network and the desired head is the nodal head above which the demand is satisfied in full.

Maximization of Entropy

Given the pipe flow rates, the entropy function can be written as (Tanyimboh and Templeman, 2000)

$$\frac{S}{K} = -\sum_{j \in IN} \left(\frac{Q_j}{T} \right) \ln \left(\frac{Q_j}{T} \right) - \frac{1}{T} \sum_{j=1}^J T_j \left[\left(\frac{Q_j}{T_j} \right) \ln \left(\frac{Q_j}{T_j} \right) + \sum_{i \in N_j} \left(\frac{q_{ij}}{T_j} \right) \ln \left(\frac{q_{ij}}{T_j} \right) \right] \quad (3)$$

where S is the entropy, K is an arbitrary positive constant often taken as 1. IN represents the set of source nodes and J the number of nodes. T is the total supply and T_j the total flow reaching node j . Also, Q_j represents the nodal demand if the node in question is a demand node or the supply if the node is a supply node; q_{ij} is the flow rate in pipe ij ; and N_j represents all the upstream nodes that have pipes connected to node j .

We used the non-dominated sorting genetic algorithm NSGA II (Deb, 2002). The code was modified and coupled with the hydraulic simulation software EPANET 2 (Rossman, 2002) that satisfies the conservation of mass and energy equations. Entropy was incorporated within the genetic algorithm as a measure of network reliability. We wrote the code for a subroutine to calculate the entropy for any given network configuration.

The genetic algorithm (GA) developed can work for any number of loading patterns. Therefore, it can handle the commonly used SOC also. The algorithm ensures that all loading patterns are satisfied by simulating each operating condition using EPANET 2. The GA chooses the worst case node pressure deficit across all loading patterns. So if the nodal pressure for any loading pattern is lower than the desired pressure, then the design is treated as infeasible. In the case of entropy, intuitively, a number of alternatives may be considered including:

- Maximising the total entropy;
- Maximising the minimum entropy;
- Maximising the maximum entropy.

The approach presented in this paper is based on the maximisation of the total entropy. In order to achieve the total entropy value, the individual values are added together within the algorithm. This reflects the possibility that different designs can have the same entropy value for some of the operating conditions. It is thought that the more the number of operating conditions involved the lower the chances that all corresponding entropy values will be identical for two different designs. Research on this issue is still in progress.

The termination criterion for the GA was taken as 200,000 function evaluations (i.e. 1000 generations for a population size of 200) for both SOC and MOC. The probability of crossover and mutation were set to 1.0 and 0.0147 respectively.

It was observed that the final set of solutions provided by NSGA II in the last generation is not always the same as the feasible set of cost-entropy non-dominated solutions. This may be because the optimization model involves three objectives (i.e. capital cost minimization, statistical entropy maximization and critical node pressure deficit minimization). Therefore, the cost-vs-entropy non-dominated solutions presented here were chosen from all the 200,000 solutions generated in a single GA run (based on a termination criterion of 200,000 function evaluations). Firstly, the feasible designs were selected. Then the cost-entropy non-domination (CEND) screening was performed

and only non-dominated solutions were chosen. This approach provided a good range of candidate solutions for further consideration.

Finally, the solutions obtained in this way underwent pipe failure simulations to evaluate reliability and pipe failure tolerance. We used the pressure dependent WDN analysis program PRAAWDS (Program for the Realistic Analysis of the Availability of Water in Distribution Systems) developed by Tanyimboh and Templeman (2010) that has been used successfully in previous studies. The reliability definition we used is the ability of the system to fulfill on average the required nodal demands at adequate pressure whilst considering both normal and abnormal operating conditions (Tanyimboh and Templeman 2000). The pipe failure tolerance measure provides an estimate of the total demand the WDN is capable of satisfying when some components are out of service. The importance of including failure tolerance in addition to reliability for a better representation of the network performance has been demonstrated in Tanyimboh and Kalungi (2009).

Sample Network

To illustrate the application of entropy under MOC, a hypothetical 6 loop network (Figure 1) was selected. It was first presented by Awumah *et al.* (1991) and consists of 12 nodes, 17 pipes and single source with total head at 100m. The elevation and minimum head at all demand nodes are 0m and 30m, respectively. All pipes are 1000m long and have a Hazen-Williams roughness coefficient of 130. A set of 12 commercially available pipe sizes in the range of 100mm to 600mm was used (100, 125, 150, 200, 250, 300, 350, 400, 450, 500, 550, 600). Having 17 different pipes with 12 possible pipe diameters gives a search space of $(12)^{17}$ or 2.218×10^{18} . The CPU time required for one operating condition was about 10 minutes and 26 minutes for three operating conditions, on a PC with the following configuration: Intel Core i3, 2.4GHz, 3GB RAM and Windows XP operating system.

Figure 1. Sample network.

The nodal demands in Figure 1 were treated as the peak demands and were used to calculate the demands for the other two operating conditions, i.e. the average demand and minimum demand. In the case of the average demand, the multiplier used was 0.8 (obtained from Surendran *et al.*, 2005). To obtain the minimum demand, the average demand was multiplied by 0.6, as in the “Anytown” network (Walski *et al.*, 1987). Both demand multipliers were applied to all nodes, so the demands change with the same ratio.

RESULTS AND DISCUSSION

It should be mentioned that the entropy value for the results obtained using MOC were 3 times higher than the ones achieved using SOC, simply because the entropy values have been added together within the GA in the case of MOC. However, to facilitate the comparison of solutions

obtained using both SOC and MOC, the entropy values achieved using 3 operating conditions in MOC have been divided by 3 (Figures 2 and 3).

Figure 2 presents the cost versus entropy non-dominated solutions for both SOC and MOC. It can be observed that designs based on MOC are very close to the SOC solutions in terms of entropy and cost. It is worth re-stating that the MOC solutions are feasible for all three operating conditions. The model based on SOC produces many solutions with very minor improvements in entropy but large increases in cost (Figure 2).

Figure 2. Cost-entropy non-dominated designs for one and three operating conditions.

Figure 3. Correlations between average pipe size and entropy for one and three operating conditions.

Figure 3 shows the correlation between average pipe diameter and entropy for SOC and MOC. The correlation coefficient is higher for 3 operating conditions. This supports previously published results obtained using a different network (Czajkowska and Tanyimboh, 2012). Having stated previously that SOC solutions can be infeasible under MOC, the remainder of the article focuses on MOC.

Figure 4. Correlation between reliability and entropy for cost-entropy non-dominated designs under multiple operating conditions.

Figure 5. Correlation between failure tolerance and reliability for cost-entropy non-dominated designs under multiple operating conditions.

It is interesting to observe in Figure 4 that the designs are not distributed evenly (i.e. a lot of solutions are nearer maximum entropy value). This may be the reason that the correlation between reliability and entropy is not as strong as in previous studies (e.g. Tanyimboh *et al.* 2011 in which all the designs were maximum entropy designs). It seems that the optimization model used in this article favours solutions with higher entropy values. This is even more obvious to notice in the SOC

plots in Figures 2 and 3, where the majority of designs fall near highest entropy value (i.e. between 3.5 and 3.6). Secondly, the present formulation of the node pressure deficit as an objective function is such that the algorithm merely looks for feasible designs regardless of whether any surplus pressure exists in the system or not (i.e. all feasible designs are considered mutually equal). Thus the algorithm concentrates on minimizing the cost and maximizing the entropy of the feasible designs. This may be the reason that most of the designs are located near the maximum entropy value. Figure 5 shows a correlation of $R^2 = 0.94$ between reliability and failure tolerance. It is expected that reliability would correlate well with failure tolerance as both measures are closely related.

Figure 6. Reliability versus entropy with cost-reliability non-dominated solutions highlighted.

Figure 7. Failure tolerance vs. entropy; reliability and failure tolerance non-dominated solutions are highlighted.

Figure 6 presents hydraulic reliability against entropy for all cost-entropy non-dominated (CEND) solutions. Designs chosen by cost-reliability non-domination trade-off are highlighted as CRND. Figure 7 takes the analysis a step further and additional cost vs. failure tolerance non-domination (CFTND) filtering was performed on the CRND designs. Only six solutions which were non-dominated for all aspects (i.e. cost, entropy, reliability and failure tolerance) remain to choose from. It should be mentioned that there are 26 CEND solutions. The 26 CEND solutions represent only 4.063% of all the 640 feasible solutions generated by the GA across all generations over the entire number (i.e. 200,000) function evaluations. More importantly, the CEND solutions represent only 0.013% of the 200,000 candidate designs considered by the GA. It can be seen that the approach used determines the best (i.e. the most reliable) designs while reducing the computational burden.

Furthermore, it can be observed that the correlation between reliability and entropy increases from $R^2 = 0.54$ for CEND (Figure 4) to $R^2 = 0.87$ for CRND (Figure 6) and to $R^2 = 0.94$ for CFTND (Figure 7). These results appear to reinforce the hypothesis that, for cost-effective solutions, there is strong positive correlation between entropy and reliability/failure tolerance (Tanyimboh and Templeman, 2000; Tanyimboh and Setiadi, 2008). Surprisingly it was noticed that none of the final six fully non-dominated designs that remain after the CEND, CRND and CFTND trade-off analyses were in the Pareto optimal set of solutions (i.e. the last generation) provided by NSGA II. This may be because the trade-off between entropy and cost in the optimization model does not involve the more accurate hydraulic reliability and failure tolerance measures. This possibly could support further the approach adopted in this article which uses the full set of all the 640 feasible solutions identified by the GA. However, this aspect requires additional investigation and more work is needed.

CONCLUSION

This paper presents a multiobjective genetic algorithm approach for the design of water distribution networks. The novelty of this research in the context of entropy maximization is that the GA can work under many loading patterns for any given network and can handle discrete pipe sizes. The method used to identify the most reliable designs is computationally efficient. In order to extend the optimization approach to real-world networks, further work is required to include network components such as tanks and pumps. The investigation of different methods of designing for multiple loading patterns is at an early stage and more research is indicated.

ACKNOWLEDGEMENT

The authors are grateful to UK Engineering and Physical Sciences Research Council for providing the funds for this project (EPSRC Grant Number EP/G055564/1).

REFERENCES

- Alperovits, E. and Shamir, U. (1977). Design of optimal water distribution systems. *Water Resources Research*, **13**(6), 885-900.
- Awumah, K., Goulter, I. and Bhatt, S.K. (1991). Entropy based redundancy measures in water distribution networks. *Journal of Hydraulic Engineering*, **117**(5), 595-613.
- Czajkowska A.M. and Tanyimboh T.T. (2012). Maximum entropy design of water distribution systems under multiple operating conditions, 10th International Conference on Hydroinformatics, Hamburg, Germany, 14-18 July, 2012, in press.
- Deb, K., Pratap, A., Agarwal, S. and Meyarivan, T. (2002). A fast and elitist multi-objective genetic algorithm: NSGA II. *IEEE Transactions on Evolutionary Computation*, **6**(2), 182-197.
- Prasad, T.D. (2010). Design of pumped water distribution networks with storage. *Journal of Water Resources Planning and Management*, **136**(1), 129-132.
- Rossman, L. A. (2002). EPANET 2 User's Manual, Water Supply and Water Resources Division, National Risk Management Research Laboratory, Cincinnati, OH45268.
- Shannon, C.E. (1948). A mathematical theory of communication. *Bell System Technical Journal*, **27**(3), 379-423.
- Surendran, S., Tanyimboh, T.T. and Tabesh, M. (2005). Peaking demand factor-based reliability analysis of water distribution system. *Advances in Engineering Software*, **36**(11-12), 789-796.
- Tanyimboh, T.T. and Kalungi, P. (2009). Multi-criteria assessment of optimal design, rehabilitation and upgrading schemes for water distribution networks. *Civil Engineering and Environmental Systems*, **26**(2), 117-140.
- Tanyimboh, T.T. and Setiadi, Y. (2008). Sensitivity analysis of entropy-constrained designs of water distribution systems. *Engineering Optimization*, **40**(5), 439-457.

- Tanyimboh, T.T. and Templeman, A.B. (1993). Optimum design of flexible water distribution networks. *Civil Engineering Systems*, **10**(3), 243-258.
- Tanyimboh, T.T. and Templeman, A.B. (2000). A quantified assessment of the relationship between the reliability and entropy of water distribution systems. *Engineering Optimization*, **33**(2), 179-199.
- Tanyimboh, T.T. and Templeman, A.B. (2010). Seamless pressure-deficient water distribution system model, *Journal of Water Management*, ICE, **163**(8), 389-396, 2010.
- Tanyimboh T.T., Tietavainen, M.T and Saleh, S.A.E. (2011). Reliability assessment of water distribution systems with statistical entropy and other surrogate measures. *Water Science and Technology – Water Supply*, **11**(4), 437-443.
- Todini E. (2000). Looped water distribution networks design using a resilience index based heuristic approach. *Urban Water*, **2**(3), 115-122.
- Walski T. M., Brill, E.D., Gessler, J., Goulter, I.C., Jeppson, R.M., Lansey, K., Lee, H.-L., Liebman, J.C., Mays, L., Morgan, D.R. and Ormsbee, L. (1987). Battle of the network models: Epilogue. *Journal of Water Resources Planning and Management*, **113**(2), 191-203.