

HAL
open science

Modeling control valves in water distribution systems using a continuous state formulation

Olivier Piller, Jakobus Ernst van Zyl

► **To cite this version:**

Olivier Piller, Jakobus Ernst van Zyl. Modeling control valves in water distribution systems using a continuous state formulation. *Journal of Hydraulic Engineering*, 2014, 140 (11), 04014052, 9 p. 10.1061/(ASCE)HY.1943-7900.0000920 . hal-01111075

HAL Id: hal-01111075

<https://hal.science/hal-01111075>

Submitted on 29 Jan 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Modeling Control Valves in Water Distribution Systems Using a**
2 **Continuous State Formulation**

3 by Olivier Piller¹ and Jakobus E. van Zyl² M.ASCE
4

5 **ABSTRACT**

6 Control valves are commonly used for the operation of water distribution systems. Modeling
7 these devices typically requires that their operating states are known, or that a
8 computationally expensive search is undertaken over all possible operating states. This paper
9 presents a novel method of modeling control valves (including flow control, pressure
10 sustaining, pressure reducing and check valves) in extended-period simulations of water
11 distribution systems. Instead of the normal discrete control problem formulation, it is
12 approached with the Karush-Kuhn-Tucker equations for an optimization problem with
13 constraints.

14
15 The proposed method does not pre-require the operating state (open, closed, active) of each
16 valve to be determined, as this is done implicitly. Pipe and valve flow rates and nodal heads
17 are determined by (1) minimizing deviations from targets at control valves and (2) satisfy the
18 state equations (conservation of mass and energy) by solving a constrained least-square
19 problem.
20

¹ Research Scientist, Networks, water treatment and water quality Research Unit, Irstea, Bordeaux regional center, F-33612 Cestas France, email: olivier.piller@irstea.fr

² Associate Professor, Department of Civil Engineering, University of Cape Town, South Africa, email: kobus.vanzyl@uct.ac.za

21 Sensitivity equations with respect to the control variables (valve settings) are derived from
22 the state equations, and the control variables are updated using Levenberg-Marquardt
23 iterations. The results of simple problems and case studies are presented to demonstrate the
24 effectiveness of the approach.

25 **Keywords:** Water distribution systems; Hydraulic models; Control valves; Algorithms;
26 Least-squares optimization; Penalty method; Flow control; Pressure control

27

28 INTRODUCTION

29 Water distribution systems have to provide a high level of service under widely varying
30 conditions. To achieve this, engineers often employ control valves to manage flows and
31 pressures. Control valves can operate mechanically (such as check valves) or through
32 hydraulic circuits (such as flow control and pressure regulating valves), and can be controlled
33 by local conditions or an external signal.

34

35 The common algorithms used for modeling the hydraulics of a water distribution system do
36 not model the time-varying behavior of the system continuously, but calculate snapshots of
37 the system's hydraulic state at certain points in the simulation period. At each time step, the
38 snapshot solver has to solve the hydraulic network equations while simultaneously
39 calculating the settings of all the control valves in the system. Tank levels are updated
40 between snapshot simulations using a simple Euler integration scheme.

41

42 The commonly used open source software, Epanet (Rossman, 2000), uses a set of control
43 rules to calculate control valve settings. Although the Epanet method works well in practice
44 and is widely accepted in the hydraulic modeling community, there is no guarantee that its
45 heuristic algorithm will be able to find the correct control valve settings in all cases. In fact,

46 Simpson (1999) illustrated this through a number of control valve problems for which the
47 Epanet hydraulic engine could not find a solution, or produced incorrect results.

48

49 Alternative methods for modeling control valves have developed in recent years. Piller and
50 Bremond (2001) proposed a least-squares global optimization approach to determine the
51 control valve state by minimizing the differences between the target settings and calculated
52 values. Piller *et al.* (2005) applied the same optimization framework with an attempt to
53 model time-varying behavior of the system continuously using slow transients (or rigid
54 column without water hammer). This allowed them to model the continuous changes in the
55 system state until an equilibrium (steady) state is achieved. The reaction speed of the control
56 valve can be incorporated in the calculations by adding a constraint in the optimization
57 solver. The authors noted that certain solutions that are infeasible using a demand-driven
58 approach are in fact possible in real life, and can be solved correctly if a pressure-driven
59 approach is followed.

60

61 Deuerlein *et al.* (2005) proposed a method based on Nash Equilibrium to determine the
62 correct settings of pressure control valves. The valve head losses were taken as optimization
63 variables and were estimated with a gradient-based algorithm that minimizes the
64 corresponding convex variational problem. This method simultaneously solves as many
65 constrained convex minimization problems as the number of pressure regulating valves plus
66 one. The derived system is composed of the steady state equations (reduced to the loop
67 energy balances) with one additional equation for each pressure regulating valve and
68 complementary slackness condition. This system employs nonnegative Lagrange multipliers
69 and its Jacobian is non-symmetrical, which may lead to a reduced solving efficiency. This
70 reflects the fact that the system is not derived from a single optimization problem. It is worth

71 noting that the authors found their method to be robust and to produce good results based on
72 several example problems. In a further paper, Deuerlein *et al.* (2008) used the same approach,
73 but with the residual squared between the predicted value and the target value. This
74 represents a more direct objective function similar to that used by Piller and Bremond (2001).
75 Moreover, the authors described some simple examples for which no solutions or no unique
76 solutions could be found.

77
78 Another method to handle flow control and check valves was proposed by Deuerlein *et al.*
79 (2009). They use the content and co-content theory to define conditions that guarantee the
80 existence and uniqueness of the solution before simultaneously solving the network
81 hydraulics and valve settings. Subdifferential analysis is used to deal with the non-
82 differentiable flow versus headloss relationships of flow control and check valves, and the
83 combined equations are solved as a constrained nonlinear programming problem. An
84 interesting result was the interpretation of the flow rate inequality multiplier as the head loss
85 over the flow control valve.

86
87 In this study, different approaches are used to solve flow and pressure control valves in a
88 hydraulic network. Flow control valves are handled by applying an external penalty function
89 to the valve's headloss equation in the vicinity of the valve setting. Check valves are handled
90 as special flow control valves with a minimum flow rate setting of zero. The flow control
91 valves are then solved with the other network hydraulic equations using a standard network
92 solver. Pressure control valves are solved externally to the hydraulic solver by employing a
93 Newton Projection Minimization algorithm, for which global convergence is guaranteed.

94

95 An overview of the snapshot hydraulic equations is presented before describing the proposed
96 algorithms for handling flow and pressure control valves. The proposed method is illustrated
97 on a number of example problems for which Epanet is not currently able to find correct
98 solutions.

99

100 **HYDRAULIC MODEL**

101 *Hydraulic equations.* Equations describing the hydraulics of water distribution systems are
102 based on the principles of conservation of mass and energy for an incompressible fluid. These
103 equations are solved to obtain the unknown flow rates in pipes, and hydraulic heads at nodes.

104 The hydraulic network equations are described by:

105

$$\begin{cases} \mathbf{A}\mathbf{Q}^* + \mathbf{d} = \mathbf{0}_{nu} \\ \mathbf{h}^* - \mathbf{A}^T \mathbf{H}^* - \mathbf{A}_f^T \mathbf{H}_f = \mathbf{0}_{np} \\ \mathbf{h}^* = \mathbf{h}(\mathbf{Q}^*, \mathbf{r}) \end{cases} \quad (14)$$

106 Where \mathbf{Q}^* is the vector of link flowrates with size np (number of links), \mathbf{d} the vector of nodal
107 demands with size nu (number of unknown-head nodes), \mathbf{A} an $nu \times np$ incidence matrix
108 representing unknown-head node connectivity, \mathbf{A}_f an nf (number of fixed-head nodes) $\times np$
109 incidence matrix of fixed-head nodes, \mathbf{H}^* the vector of hydraulic heads for the unknown-head
110 nodes, \mathbf{H}_f the vector of hydraulic heads for the fixed-head nodes, \mathbf{h}^* is a vector of link head
111 losses. $A_{ij} = +1$ if the pipe j leaves node i and i is an unknown head node; $A_{ij} = -1$ if it enters
112 node i and i is an unknown head node; and $A_{ij} = 0$ otherwise. The same definition applies to
113 \mathbf{A}_f but with i a fixed head node. The first two equations describe the conservation of mass and
114 energy respectively, and are linear. The last is a nonlinear equation that describes the
115 relationship between the link flow rates and head losses, typically based on the Darcy-
116 Weisbach or still Hazen-Williams formulae.

Code de champ modifié

Mis en forme : Police :12 pt, Ne pas
vérifier l'orthographe ou la grammaire

117

118 *Solving the hydraulic equations.* Various methods have been proposed for solving water
119 distribution system hydraulics. The first Loop method proposed by Cross (1936) updates the
120 value of loop flow rates for the corresponding loop energy equation subject while fixing all
121 other flow rates (a similar Node method was also proposed by Cross). It can be shown
122 (Piller, 1995) that the Hardy Cross Loop method corresponds to a cyclic relaxation for the
123 minimization of an energy function. The convergence of the latter can be drastically
124 improved by simultaneously considering all the loops and nodes.

125

126 Subsequently, several Newton-Raphson based algorithms have been proposed. These
127 algorithms may be classified as:

128

- Nodal methods, which are based on the nodal mass balances and describe the system
129 state with head variables, e.g. (Chandrashekar and Stewart 1975; Lam and Wolla
130 1972; Martin and Peters 1963).
- Loop or simultaneous path methods, which are based on loop energy balances and
131 describe the system state with loop flow rate variables, e.g. (Carpentier *et al.*, 1985;
132 Epp and Fowler 1970).
- The Linear method proposed by Wood and Charles (1972), which is based on mass
133 and energy balances and describes the system with link flow rate variables.
- Hybrid methods, which are based on mass and energy balances and describe the
134 system with both link flow rates and nodal head variables, e.g. (Carpentier *et al.*,
135 1985; Todini and Pilati, 1988; Piller 1995).

136

137
138
139
140 The Loop, Linear and Hybrid method classes result in equations that are the best conditioned
141 for fast convergence (they converge in the same number of iterations from the same starting

142 point), but the Hybrid method generally has fewer computational overheads than the other
143 two methods, and is thus preferred. The Global Gradient Algorithm method by Todini and
144 Pilati (1988) was implemented in the public domain Epanet software (Rossman 2000), which
145 has become the standard method used in research and industry. Alternative Hybrid
146 formulations are employed in software packages such as Piccolo (2013) and Porteau (2013).
147 A problem with the Newton-Raphson based algorithms is that the global convergence of the
148 method is only guaranteed if the initial solution is sufficiently close to the final solution (see
149 e.g. the global damped Newton theorem in Ortega and Rheinboldt; 1970).

150
151 For global convergence to be guaranteed, it is necessary to adopt an optimization approach.
152 Such formulations were proposed by Collins *et al.* (1978), Carpentier *et al.* (1985) and Piller
153 (1995). An optimization approach allows correction made to the solution at each iteration to
154 be tested for effectiveness, thus allowing numerical instabilities to be avoided. In addition,
155 the existence and uniqueness of a solution to the equations can be proven, and thus
156 convergence on a unique solution is guaranteed.

157
158 The proposed hydraulic solver is derived from the Content formulation by Collins, which
159 describes the principle of least action for the hydraulic network, and can be written as:

160

$$\begin{aligned} \min_{\mathbf{Q}} f(\mathbf{Q}) &= \mathbf{Q}^T \bar{\mathbf{h}}(\mathbf{Q}) - \mathbf{Q}^T \mathbf{A}_f^T \mathbf{H}_f \\ \text{subject to } -\mathbf{A}\mathbf{Q} - \mathbf{d} &= \mathbf{0}_{nu} \end{aligned}$$

161 Where $f(\mathbf{Q})$ is called the Content function of the system. The units of the Content function
162 are that of power per unit weight. It is expressed as the sum of two terms with the first term
163 representing the power dissipated in the network to reach the final steady state and the second
164 the external power available to the system. \mathbf{Q} is a vector of the link flowrates that complies

Code de champ modifié

Mis en forme : Police :12 pt, Ne pas vérifier l'orthographe ou la grammaire

(22)

165 with the conservation of mass, but not necessarily with the conservation of energy (i.e. the
166 link flowrates in the solver before convergence has been achieved). $\bar{\mathbf{h}}$ is the vector of
167 average headlosses between flowrates of zero to \mathbf{Q} and its i^{th} component is:

168
$$\bar{h}_i(Q_i) = (1/Q_i) \int_0^{Q_i} h_i(u) du, \quad Q_i \neq 0 \quad \text{and} \quad \bar{h}_i(0) = 0$$

Code de champ modifié

Code de champ modifié

169 \mathbf{Q}^* is used for the correct values of the flowrates after convergence (that complies with both
170 mass and energy balance). Thus $f(\mathbf{Q})$ is at a minimum when $\mathbf{Q} = \mathbf{Q}^*$.

171

172 Moreover, the headloss vector function \mathbf{h} is modified near zero to ensure that $f(\mathbf{Q})$ is strongly
173 convex and twice continuously differentiable. The modification is required to ensure that the
174 first derivative of the headloss function does not become zero at a flowrate of zero ó for
175 details, see Piller (1995). This smoothing process is not necessary to guarantee the existence
176 and uniqueness of the solution, but avoids numerical problems experienced by hydraulic
177 solvers when flows in pipes are close to zero (all solver algorithms have to deal with this
178 problem in some way).

179

180 The Content model minimization problem (2) is solved with a Lagrange-Newton method that
181 is obtained by applying a Newton method to find a saddle point of the problem Lagrangian.
182 At each iteration, updated heads and flowrates, as well as the Content function are calculated.
183 If the descent criterion (similar to the Wolfe conditions) is not satisfied (i.e. the Content
184 function does not decrease sufficiently), the flowrate adjustment is diminished by a factor ρ_k
185 to ensure that global minimum of the Content function is found. At each iteration, the
186 updated heads and flowrates are calculated by:

187

$$\begin{aligned}\mathbf{H}^{k+1} &= (\mathbf{A}\mathbf{D}_k^{-1}\mathbf{A}^T)^{-1} [\mathbf{A}\mathbf{D}_k^{-1} \{ \mathbf{h}(\mathbf{Q}^k) - \mathbf{A}_f^T \mathbf{H}_f \} - \{ \mathbf{A}\mathbf{Q}^k + \mathbf{d} \}] \\ \mathbf{Q}^{k+1} &= \mathbf{Q}^k - \rho_k \mathbf{D}_k^{-1} [\mathbf{h}(\mathbf{Q}^k) - \mathbf{A}_f^T \mathbf{H}_f - \mathbf{A}^T \mathbf{H}^{k+1}]\end{aligned}$$

(33)

Code de champ modifié

Mis en forme : Police :12 pt, Ne pas vérifier l'orthographe ou la grammaire

188 with $\mathbf{D}_k = \mathbf{D}(\mathbf{Q}^k) = \partial_{\mathbf{Q}} \mathbf{h}(\mathbf{Q}^k)$ the Jacobian matrix of \mathbf{h} in \mathbf{Q}^k and $\mathbf{A}\mathbf{D}_k^{-1}\mathbf{A}^T$ is a symmetric,
189 positive definite Jacobian matrix associated to the unknown head update.

190

191 A convergence criterion on the energy balance on the pipes is used by stopping when

192 $\max_i \{ (\mathbf{h}(\mathbf{Q}^k) - \mathbf{A}_f^T \mathbf{H}_f - \mathbf{A}^T \mathbf{H}^{k+1})_i, i=1, \dots, n_p \} \leq \varepsilon$, with a small value.

193

194 PROPOSED MODEL FOR FLOW AND PRESSURE REGULATING DEVICES

195 In this study, the optimization approach used in the hydraulic solver was expanded to handle
196 control valves. Different approaches are used for the modeling of flow and pressure control
197 valves. The headloss function of a flow control valve is adjusted by adding a penalty when
198 the valve setting is violated. This modified headloss function is then treated like any other
199 link in the hydraulic solver. Check valves are handled as special flow control valves with a
200 minimum flow rate setting of zero. Pressure control valves are solved externally to the
201 hydraulic solver by employing a Newton Projection Minimization algorithm, for which
202 global convergence is guaranteed. The target flowrates and heads are subjected to constraints
203 in the form of the conservation laws and the hydraulic behavior of elements in the system.

204

205 *Flow Regulating Devices*

206 Flow regulating valves include flow control valves that prevent the flow rate through the
207 valve exceeding the target value, and non-return or check valves that allow flow to occur in
208 only one direction. Flow control valves are modeled as part of existing links in the model,

209 since this results in a simpler model and avoids numerical problems in valves with very small
 210 head losses.

211
 212 In the proposed approach, the problem is not solved with hard inequality constraints (like in
 213 Deuerlein *et al.*, 2009) but by adding penalties to the Content function. This exterior penalty
 214 method facilitates the satisfaction of constraints while being robust and simple to implement.
 215 The hydraulic solver used is based on an optimization approach, and this facilitates the
 216 simultaneous handling of system links and flow control valves. The modified Content
 217 optimization problem (2) now becomes:

$$\min_{\mathbf{Q}} \tilde{f}(\mathbf{Q}, \mathbf{r}) = f(\mathbf{Q}) + \frac{1}{3} \sum_{j \in J_{FCV}} r_j \max(0, Q_j - Q_j^{set})^3$$

subject to $-\mathbf{A}\mathbf{Q} - \mathbf{d} = 0_{nu}$

219 Where J_{FCV} is the index set of pipes with a flow control valve; the r_j are positive resistance
 220 coefficients; and the last term penalizes violations of flow control valve settings. In general
 221 the penalty function method requires that $\tilde{f}(\mathbf{Q}, \mathbf{r}^k)$ is minimized for a sequence of \mathbf{r}^k until a
 222 suitable solution is found. However, for this application it was found good results are
 223 obtained with a large identical scalar r_{max} value. The corresponding headloss penalty is
 224 obtained as:

$$h_j^{FCV}(Q_j, r_{max}) = r_{max} \max(0, Q_j - Q_j^{set})^2 = h_0 \max\left(0, \frac{Q_j - Q_j^{set}}{\Delta Q}\right)^2 \quad (44)$$

226 With h_0 the headloss penalty for a flow rate violation of ΔQ ; Q_j is the flowrate in the pipe j ;
 227 Q_j^{set} is the setting value; and \mathbf{h}^{FCV} , the headloss penalty function of \mathbf{Q} , is the gradient of the
 228 additional term to the Content function.

229

Code de champ modifié
 Mis en forme : Police :12 pt, Ne pas vérifier l'orthographe ou la grammaire

230 The penalized headloss function for a flow control valve is a smooth quadratic function

231 whose general form is presented in **Figure 1**.

232

233 **Figure 1.** Headloss modeling of a flow control valve by external penalty.

234 Check valves can be modeled by considering them as a special type of flow control valve

235 with the constraint that $Q_k \geq 0$. The penalty function for check valve is described by:

236
$$h_k^{CV}(Q_k, r_{\max}) = -r_{\max} \max(0, -Q_k)^2 = -h_0 \max\left(0, \frac{-Q_k}{\Delta Q}\right)^2$$

(55) **Code de champ modifié**
Mis en forme : Police :12 pt, Ne pas vérifier l'orthographe ou la grammaire

237 The corresponding curve is described in **Figure 2**.

238

239 **Figure 2.** Headloss modeling of a check valve by external penalty.

240 The generalized Content minimization problem for handling FCVs and CVs is then:

241

$$\min_{\mathbf{Q}} \tilde{f}(\mathbf{Q}, \mathbf{r}) = f(\mathbf{Q}) + \frac{1}{3} r_{\max} \left[\sum_{j \in J_{FCV}} \max(0, Q_j - Q_j^{set})^3 + \sum_{k \in K_{CV}} \max(0, -Q_k)^3 \right]$$

subject to $-\mathbf{A}\mathbf{Q} - \mathbf{d} = 0_{nu}$

(66)

Code de champ modifié

Mis en forme : Police :12 pt, Ne pas vérifier l'orthographe ou la grammaire

242

243 **Pressure Regulating Devices (PRDs)**

244 Formulation

245 A pressure-reducing valve (PRV) aims to maintain a certain maximum pressure on the
 246 downstream side of the valve. PRVs are often used at the supply points of pressure zones to
 247 ensure that pipes are not overloaded and leakage is minimized. On the other hand, a pressure-
 248 sustaining valve (PSV) is used to maintain a minimum pressure on the upstream side of the
 249 valve.

250
251 Piller and Van Zyl (2009) used dummy pressure sustaining valves as a modeling trick to
252 correct hydraulic predictions for network section supplied via a high-lying node experiencing
253 negative pressure. This may occur if the normal supply pipe to the network section has
254 failed. In practice, air will enter the system at the elevated node (*e.g.* through air valves, leaks
255 or open taps), and thus the supply to the network section will likely be interrupted.

256
257 Just like flow control valves, pressure regulating devices (PRDs) are modeled as part of
258 existing links with a given target pressure on the downstream (i_D) or upstream (i_U) PRD sides.
259 Thus for a PRV:

260
$$H_{i_D} \leq H_{i_D}^{set}$$

261 and for a PSV:

262
$$H_{i_U} \geq H_{i_U}^{set}$$

263 If \mathbf{S} is the selection matrix of the nt nodes with pressure setting targets, the complete set of
264 constraints can be written in matrix form as:

265
$$\mathbf{S}\mathbf{H} \leq \mathbf{H}^{set}$$

266 When in use, PRVs and PSVs create local headlosses to get the network pressures as close as
267 possible to the head set point vector \mathbf{H}^{set} (target pressure + ground level). These local
268 headlosses are added to the total headlosses $\mathbf{h}(\mathbf{Q})$ for links with such devices:

269
$$\mathbf{h}^{PRD}(\mathbf{Q}, \mathbf{r}) = \mathbf{B}(\mathbf{Q})\mathbf{r} \text{ with } \mathbf{B}(\mathbf{Q}) = \mathbf{C}\mathbf{S}_Q^T, r_i = \frac{8K_i}{g\pi^2 D_i^4}, i = 1, \dots, nt$$

(77)

Code de champ modifié

Mis en forme : Police :12 pt, Ne pas vérifier l'orthographe ou la grammaire

270 Where r_i is the secondary resistance factor of the pipe with K_i the dimensionless
 271 corresponding secondary headloss coefficient, D_i the diameter of the pipe i ; C is the diagonal
 272 matrix of element $C_{ii} = \max(0, Q_i)^2$ and S_Q is the matrix of size $n_t \times n_p$ for identifying the
 273 pipes with PRVs. Control valves only act in one direction - depending on how they are
 274 defined, these valves will either stop flow reversal, or, if negative flow is allowed, behave as
 275 pipes with known secondary headloss coefficients.

276
 277 Pressure regulating devices are handled with a function that penalizes deviations from the
 278 target settings, as described by the first term in this function:

$$279 \quad \min_{\mathbf{r}} c(\mathbf{r}) = \frac{1}{2} (\mathbf{S}\mathbf{H}(\mathbf{r}) - \mathbf{H}^{set})^T \mathbf{I}^+ (\mathbf{S}\mathbf{H}(\mathbf{r}) - \mathbf{H}^{set}) + \frac{1}{2} m (\mathbf{r} - \mathbf{r}_0)^T \mathbf{I}^+ (\mathbf{r} - \mathbf{r}_0) \quad (8)$$

subject to: $\mathbf{0}_{n_t} \leq \mathbf{r} \leq r_{\max} \mathbf{1}_{n_t}$

280 The second term in the equation is a Tikhonov regularization term used to ensure that
 281 numerical problems are avoided in converging to a unique solution. The value of r_{\max} is the
 282 same as that used for flow control valves: $r_{\max} = h_0/\Delta Q^2$ in Figs. 1 and 2. \mathbf{I}^+ is the indicator
 283 matrix to implement the pressure control valve behavior for positive flowrates only, \mathbf{r}_0 is the
 284 value of \mathbf{r} from the previous iteration (or an initial estimate), and m is the Tikhonov factor
 285 used to control the convexity of the function. The Tikhonov regularization term is only
 286 included when the function has insufficient convexity, and in our experience it is mostly
 287 equal to zero.

288
 289 The function c is not differentiable at r_i such as $Q_i(r_i) = 0$. However, since control valves are
 290 active in a very small positive range of Q_i , and is either open or closed outside this range, it
 291 wasn't necessary to modify the \mathbf{I}^+ term.

292

293 According to the Weierstrass theorem, there exists a solution for the problem by continuity of
 294 c on a non-empty compact (closed and bounded) constraint set. Because of a suitable m
 295 coefficient, the strict convexity of c guarantees the uniqueness of the solution.

296

297 For different pressure settings of a single PRV, [Figure 3](#) illustrates general form, in
 298 relation to the K (dimensionless) coefficients, of the sum of squares of the residuals that are
 299 obtained:

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

300

301 **Figure 33.** General form of criterion $c(\cdot)$ to be minimized with m taken at zero.

302 For the four curves shown, the objective function c has a horizontal asymptote and a finite
 303 limit when K tends to infinity. There is a head setting H^{set} , below which the objective c does
 304 not have a minimum, in [Figure 3](#) when $H^{set} \leq 30$ m. In such cases, the solution of (8)
 305 is K_{max} if $m = 0$ and correspondingly the valve status is "closed". For intermediary head
 306 settings between 30 and 45 m, a minimum global solution exists in the first (positive)
 307 quadrant, and the valve will be active if the strict inequality holds. For head setting values

Mis en forme : Anglais (États Unis)
 Code de champ modifié
 Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

308 greater than or equal to 45 m, the valve status is $\neq \text{open}$ and the unconstrained minimum
309 occurs in the second (negative) quadrant. The solution of (8) for an open valve is $K = 0$. Note
310 that the four curves are smooth, they each have no more than one minimum in the feasible
311 set. From ~~Figure 3~~ ~~Figure 3~~, it is clear that the criterion described by Eq. (8) without a
312 regularization term (*i.e.*, m taken at zero) may be concave and its curve may possess inflexion
313 points.

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

314

315 Optimality Criteria to determine the correct status of PRD valves

316 With the convexity and the differentiability of the least-squares criterion c , it is possible to
317 define necessary and sufficient optimality conditions that are the associated Karush, Kuhn
318 and Tucker (KKT) equations (a generalization of Lagrange condition for inequality
319 constraints). These optimality conditions are useful to determine the correct **status** of the
320 valves (rather than the valve settings). Once correct statuses of the PRD valves are
321 determined, a second-stage least-squares problem Eq. (8) should be formulated with only the
322 deviations from the target settings for PRDs that are active to determine the exact local head
323 losses created by the control valves in order to meet the pressure targets.

324

325 To solve the KKT equations, the gradient of c has to be determined. Using the implicit
326 function theorem, we can show that $y = \mathbf{H}(\mathbf{r})$ is a continuous differentiable function with
327 regards to the \mathbf{r} variables. This gives an expression for the gradient of c :

$$328 \quad \nabla c(\mathbf{r}) = \mathbf{J}^T (\mathbf{S}\mathbf{H}(\mathbf{r}) - \mathbf{H}^{set}) + m(\mathbf{r} - \mathbf{r}_0) \quad (9)$$

329 Where

$$330 \quad \mathbf{J} = \mathbf{S} \partial_{\mathbf{r}} \mathbf{H} = \mathbf{S} (\mathbf{A} \mathbf{D}^{-1} \mathbf{A}^T)^{-1} \mathbf{A} \mathbf{D}^{-1} \mathbf{B}$$

331 is the Jacobian matrix of the \mathbf{H} function at PRD target nodes with respect to the \mathbf{r}
 332 coefficients, \mathbf{B} is the same as in Eq. (7) and \mathbf{D} is the derivative of \mathbf{h} with respect to the flow
 333 rate \mathbf{Q} . The total headloss function $\mathbf{h}(\mathbf{Q},\mathbf{r})$ includes friction losses, FCVs, CVs and PRDs.
 334 The calculation of the gradient of c is immediate, as the matrix to be inverted is very sparse
 335 and its Cholesky decomposition is known from the current hydraulic solution of system (Eq.
 336 1) with the previous values of \mathbf{r} .

337 Since c is continuously differentiable, and the constraints are linear, the first order KKT
 338 optimality conditions are met (*e.g.*, see Bazaraa, 1993). Therefore there exist two positive
 339 multiplier vectors \mathbf{M}^1 and $\mathbf{M}^2 \times \mathbf{0}_{nt}$ such that:

$$340 \quad \nabla c(\hat{\mathbf{r}}) = \mathbf{M}^1 - \mathbf{M}^2 \quad (10)$$

341 This consists of the Dual Feasibility conditions while

$$342 \quad (\mathbf{M}^1)^T \hat{\mathbf{r}} = 0 \text{ and } (\mathbf{M}^2)^T (\hat{\mathbf{r}} - r_{\max} \mathbf{1}_{nt}) = 0 \quad (11)$$

343 are the Complementary Slackness conditions with $\hat{\mathbf{r}}$ being the optimal solution. The dual
 344 feasibility condition states that the gradient is no longer sign-constrained.

345
 346 These two conditions are used to check whether the KKT conditions have been met, *i.e.*
 347 whether the correct solution for valve status has been found.

348
 349 If $r_i = 0$ (the i^{th} pressure control valve status is open), then by (11) it is necessary that $M_i^2 = 0$
 350 and Eq. (10) indicates that the i^{th} component of the gradient must be positive or zero. In
 351 identical manner, if $r_i = r_{\max}$ (the i^{th} pressure control valve status is closed), then $M_i^1 = 0$ and
 352 the corresponding gradient component must be negative or zero. Finally, if $0 < r_i < r_{\max}$ (the i^{th}

353 pressure control valve is active), then necessarily $M_i^1 = M_i^2 = 0$ and the i^{th} gradient
354 component should be zero.

355

356 Projected Levenberg-Marquardt Solution Algorithm

357 The solution method used is a slight modification of the Levenberg-Marquardt (LM)
358 algorithm that accounts for all the constraints.

359

360 At the start of the solution algorithm, initial control valve statuses are obtained from the
361 previous solution or initial settings. The system hydraulics is then solved, and the control
362 valve \mathbf{r} resistances estimated with the iterative formula:

$$363 \quad \mathbf{r}^{i+1} = \mathbf{r}^i - \mathbf{P}_i \left[\mathbf{J}_i^T \mathbf{J}_i + m \mathbf{I}_{nt} + e_i \text{diag}(\mathbf{J}_i^T \mathbf{J}_i) \right]^{-1} \nabla c^j \quad (12)$$

364 Where e_i is the LM damping factor, \mathbf{P}_i is the projection matrix for bounded primary
365 constraints in (8) (i.e. valves that have fixed closed or open statuses). The value of e_i is
366 increased if the primal feasibility conditions (PF) are not complied with, if $\mathbf{J}_i^T \mathbf{J}_i$ is an ill-
367 conditioned matrix or if there is no descent. In each step i , the hydraulic system is solved to
368 determine $\mathbf{Q}(\mathbf{r}^i)$ and $\mathbf{H}(\mathbf{r}^i)$. The operation of the pressure regulating devices is modeled by
369 adjusting the local head loss coefficients to satisfy the optimality of a least squares problem.

370

371 The algorithm (Eq. (12)), which is a projected method on the box constraints of Eq. (8), will
372 not change valves with status open or closed during iterations. A valve that is initially
373 active may become open if $K_i \leq 1E-3$ and closed if $r_i \times r_{\max} \leq 1E-3 * r_{\max}$.

374 The KKT conditions (Eqs. (10) and (11)) are checked after the iterative scheme Eq. (12) has
375 converged. If all the Lagrange multipliers are non-negative, the KKT conditions are satisfied

376 and the first-step optimization of (8) can be terminated. If the KKT optimality conditions are
377 not met, the pressure control valve with the most negative KKT multiplier is released, i.e. its
378 status is changed from "non-active" (either "open" or "closed") to "active"

379
380 Once the statuses of the PRD valves have been determined, a second-stage least-squares
381 problem (Eq. (8)) is solved with the same constraints, but with deviations from the target
382 settings only for "active" PRDs in the objective function: this is done to determine the exact
383 local head losses created by active control valves in order to meet the pressure targets. This
384 second-stage of the solution has to be done to remove any biases that fully open or closed
385 valves have introduced in the solution.

386

387 **VALIDATION TESTS**

388 The proposed method was applied to a number of example networks:

389 - A simple network with a pressure-reducing valve on a pipeline between two tanks. This
390 example was provided to illustrate the good convergence of the method when there is no
391 interaction between valves.

392 - A simple network consisting of a flow control valve and a pressure-reducing valve in series
393 on a pipeline between two tanks. This network posed a problem for early versions of Epanet.

394 - A simple network consisting of pressure-sustaining and pressure-reducing valves in series.
395 This network poses a problem for the current version of Epanet.

396 - A simple network consisting of two valves in parallel that strongly interacts with each other.

397

398 The simulation results are discussed with an emphasis on the convergence characteristics of
399 the method.

400

401 **A PRV between two tanks.**

402 This example network is shown in [Figure 4](#) and was originally proposed by Simpson
 403 (1999).

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

404
 405 **Figure 44.** Network 1 with 1 PRV between two tanks.

Mis en forme : Anglais (États Unis)
 Code de champ modifié
 Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

406 The ground levels of nodes 1 and 2 are zero. Three target heads on node 2 were tested: $H_{set} =$
 407 a) 60 m, b) 40 m and c) 20 m. They correspond to the following three situations: a) valve
 408 open and impossible to achieve the valve target setting because it is unrealistic for the
 409 hydraulic grade line, b) device active (an equivalent local head loss is created with coefficient
 410 $K^* = 34.5$), c) valve closed, target too low to achieve due to presence of tank R2. The three
 411 situations are presented in [Figure 5](#). In all cases, the algorithm converges in no more
 412 than 6 iterations.

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

413 **Situation a):** the initial solution is $K^0 = 0$. Next, $K^1 = -46$ does not satisfy the non-negativity
 414 constraint, therefore the damping parameter e_1 in Eq. (12) is increased; the step size is
 415 reduced and, for $k = 4$, K^4 is close to zero and the algorithm stops; gradient in Eq. (9) is
 416 positive and has a value of $\nabla c(0) = 2,547,090$; the Karush Kuhn and Tucker equations (10)
 417 and (11) are satisfied.

418 **Situation b)**: As it is shown in [Figure 5](#), the algorithm is stabilized rapidly near the
 419 true value; here, the direction of Levenberg-Marquardt is equivalent to the direction of the
 420 Newton-Raphson method; e_i tends rapidly towards zero; the gradient is cancelled out.
 421 **Situation c)**: the PRV is gradually closed to achieve the equivalent head loss of coefficient
 422 $K^* = 483,738,332$ in 5 iterations; the gradient is cancelled out at this point, showing that it is
 423 asymptotic on the x-axis at $c(K)$.

424
 425 **Figure 5.** Algorithm performance at each iteration.

426 **A FCV and a PRV in series.**

427 The second example network shown in [Figure 6](#) was also proposed by Simpson
 428 (1999). This network consists of a flow control valve (FCV) and a pressure-reducing valve in
 429 series between two tanks. The tank T1 fills the tank T2 by gravity only. For non-valve
 430 configurations (or equivalently the two control valves both inactive and having no minor
 431 head losses), the flow rate and the piezometric head at the middle of the path would be
 432 approximately 614 l/s and 45 m respectively. The FCV is made inactive (the flow set point is

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)
 Code de champ modifié
 Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

433 2,000 L/s) with a setting far in excess of the gravity flow rate. The PRV is operating and
 434 yields a local headloss of 20 m with a dimensionless coefficient $K^* = 131.7$. The flow rate is
 435 339 L/s. For the three pipes the diameter is 500 mm and the Hazen-Williams coefficient is
 436 100. All the elevations at unknown head nodes are set to zero.

437

438 **Figure 66.** Network 2 with a FCV and a PRV in series between two tanks.

439 The main reason why previous versions of Epanet (e.g., version 2.00.10) may fail to converge
 440 or converge to an incorrect solution, for this simple configuration with control valves is that
 441 the algorithm may fail to determine the correct statuses of the valves. In the proposed
 442 method, a continuous approach is used for both FCVs and PRDs. A flow control valve is
 443 modeled as a local headloss that penalizes all violation of the flow set point. With this
 444 approach a FCV and a PRV in series will pose no problem. The [Table 1](#) summarizes
 445 the iterations of the Levenberg-Marquardt method for estimating the pressure valve settings.
 446 With CV-Count is the number of pressure control valve components that has converged; RSS
 447 is the residual sum of squares *i.e.*, $c(K_i)$ with $m=0$; GRAD/SD is the norm of the gradient
 448 along the search direction; LM factor e_i is the Levenberg-Marquardt damping factor; and the
 449 last column give the dimensionless friction factor that creates the local headloss $0.5 K^* V^2/g$.

450

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

Code de champ modifié

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

451

452

453 **Table 11. Convergence for the network with one FCV and one PRV in series.**

Iteration #	CV_Count	RSS	GRAD/SD	LM factor ℓ_i	K PRV
0	0	50.00000	1881507.19753004	0.00010	0.00000
1	0	8.58045	269899.11571403	0.00004	40.19445
2	0	0.89534	40111.55927071	0.00002	88.28532
3	0	0.02955	4884.57232911	0.00000	122.05247
4	0	0.00006	206.63313520	0.00000	131.20525
5	0	0.00000	0.48852255	0.00000	131.67368
6	0	0.00000	0.00000380	0.00000	131.67480
7	1	0.00000	0.00000007	0.00000	131.67480

Mis en forme : Anglais (États Unis)

Code de champ modifié

Mis en forme : Anglais (États Unis)

454

455 The row iteration 0 corresponds to an initialization with $K = 0$, with the PRV assumed fully
 456 open. The head at node 2 is $H_2(K=0) = 45$ m, which is 10 m above the set point. The RSS is
 457 50 m^2 . The reductions of the RSS and of the Gradient are quadratic. The damping factor e_i
 458 decreases by 60 % at each iteration. Since there is no open or closed pressure control valve,
 459 there is no need to solve the second-stage problem. Moreover, modeling flow control valves
 460 with Eq. (4), penalizing the head loss if the flow setting is violated, requires no special
 461 treatment for an open FVC. This is a clear advantage.

462

463 **A PSV and a PRV in series**

464 The third example network consists of two separate PSV and PRV in series as shown in
 465 [Figure 7](#). Water flows from a reservoir to a Tank for a distance of 2 km. Halfway
 466 between the reservoir and tank are two separate devices in series configured to model a
 467 combination of pressure sustaining and pressure reducing (PSV/PRV) valves. The PSV/PRV

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

468 valve simultaneously controls the pressure on both sides, maintaining a certain minimum
 469 pressure on the upstream side and another (lower) maximum pressure on the downstream
 470 side. Both settings cannot be satisfied simultaneously and are active at different times of the
 471 day. The initial level in the tank is zero. All elevations at junction nodes are zero. This simple
 472 layout poses a problem in the latest version of Epanet (2.00.12). There is no convergence and
 473 several warning are generated, such as "valve PSV causes ill conditioning" and "PSV open
 474 but cannot deliver pressure at 0:00:00".

475
 476 **Figure 7.** Network 3 with a PSV and a PRV in series between a reservoir and a tank.
 477 At the end of the simulation run, the solution should be as shown in the **Figure 7**. The
 478 PSV is active and yields a local headloss of 60 m with a dimensionless coefficient $K^* =$
 479 486.5. The PRV is open and the pressure at the downstream end of the valve is 10 m below
 480 its setting. The flow rate is 48.9 L/s.
 481 **Table 2** summarizes the iterations of the method (Eq. 12). It converges in 6 iterations
 482 to a local minimum solution that is not the correct solution - the two valves both have head
 483 losses of 25 m. The flow rate is 55.12 L/s, which is too high. Any additional simultaneous
 484 valve closure will raise locally the least-squares criterion c . The pressure upstream the PSV is

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

Code de champ modifié

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

485 75 m (5 m below the setting). The pressure downstream the PRV is 25 m. The PRV is active
 486 with a pressure constraint that is satisfied. This situation is not physically correct but can be
 487 explained with the fact that the 2 valves interact strongly with each other.

488 **Table 22.** Initial convergence for the network with one PSV and one PRV in series.

Iteration #	CV_Count	RSS	GRAD/SD	LM factor e_i	K PSV	K PRV
0	0	649.75005	227019.02185376	0.00010	0.00000	0.00000
1	0	100.36013	33791.61183555	0.00004	75.35540	75.35540
2	0	28.46590	4479.20812686	0.00002	136.42557	136.42557
3	0	25.01620	265.86395946	0.00000	157.61510	157.61510
4	0	25.00000	1.40547468	0.00000	159.28421	159.28421
5	0	25.00000	0.00004447	0.00000	159.29323	159.29323
6	2	25.00000	0.00000079	0.00000	159.29323	159.29323

Mis en forme : Anglais (États Unis)

Code de champ modifié

Mis en forme : Anglais (États Unis)

489
 490 To move the solution away from the local minimum solution, the recommended method is to
 491 penalize the least-squares criterion with a Tikhonov term (Eqs. 8 and 12, $m > 0$ and $r_0 = 0$ for
 492 the PRV). In addition the following rule is applied: after convergence, if a situation with
 493 active or closed valve, but satisfied constraint occurs the valve with the highest residual is
 494 opened. This applies with combined PSV/PRV valves but also to other valve configurations
 495 with strong interaction.

496
 497 The 6 first iterations are then followed by 6 further iterations with the PRV open as shown in

498 **Table 3.** The algorithm converges to the correct valve status solution (active PSV and
 499 open PRV).

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

500
 501 In addition, the solution at iteration 12 is equivalent to the solution at iteration 6: not only the
 502 criterion cost $RSS = 25 \text{ m}^2$ but also the hydraulic grade line with 75 m upstream the PSV, and

503 25 m downstream the PRV. The head loss of the PSV is 50 m with a dimensionless
 504 coefficient $K = 318.6$, which is equal to the sum of the head losses in iteration 6. However,
 505 the algorithm has to continue to the second stage to determine the correct setting of the PSV.
 506 The RSS contribution for the PRV is removed from the total RSS as the valve is open. These
 507 iterations are summarized in [Table 4](#).

508 **Table 33.** Valve status solution for the network with one PSV and one PRV in series.

Iteration #	CV_Count	RSS	GRAD/SD	LM factor e_i	K PSV	K PRV
7	0	90.32851	30282.48742520	0.00010	159.29323	0.00000
8	1	27.76165	3935.48041489	0.00004	277.43718	0.00000
9	1	25.01060	214.55220639	0.00002	315.86958	0.00000
10	1	25.00000	0.92318209	0.00000	318.57460	0.00000
11	1	25.00000	0.00002352	0.00000	318.58644	0.00000
12	2	25.00000	0.00002352	0.00000	318.58644	0.00000

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)
 Code de champ modifié
 Mis en forme : Anglais (États Unis)

509
 510 The exact setting of the PSV ($K^* = 486.5$) is obtained after 6 additional iterations.

511 **Table 44.** Second-stage solving for the network with one PSV and one PRV in series.

Iteration #	CV_Count	RESID_SS	GRAD/SD	LM factor e_i	K PSV
13	1	12.50000	3652.53528151	0.00010	318.58644
14	1	0.37937	434.37774607	0.00004	451.11238
15	1	0.00068	16.82032793	0.00002	484.93499
16	1	0.00000	0.03264390	0.00000	486.49091
17	1	0.00000	0.00000033	0.00000	486.49396
18	2	0.00000	0.00000033	0.00000	486.49396

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)
 Code de champ modifié

512
 513 [Figure 8](#) shows the nodal heads for the 9 first hours. The tank is cylindrical with 20
 514 m for the maximum level and 10 m for the diameter. J1 is a junction node just upstream the
 515 PSV and J3 another one just downstream the PRV. The tank level was updated every hour

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

516 using the forward Euler method. It may be seen than for the first 4 hours the PSV is operating
 517 and the PRV is open. Then, starting from time = 5 h the PSV is open and the PRV is active.
 518 The 9-hour simulation requires a total of 112 iterations.

519
 520 **Figure 88.** Head time series for selected nodes in network 3.

521 **Two PRVs in parallel.**

522 The fourth example network consists of two PRVs in parallel as shown in [Figure 9](#).
 523 The system uses a tank or a pumping station to supply consumers at node JCons. When the
 524 pumps are operating the tank is filling through a top inlet. When the pumps are switched off,
 525 the tank supplies water to the system. The latter situation is represented in [Figure 9](#).
 526 Water flows from the tank to node J1. Then, the flow separates in two different paths with a
 527 PRV on each. The PRVs are situated 1 km upstream the node JCons. The pressure settings
 528 are 50 m for both PRVs. All node elevations are 200 m. The level in the Tank is 3m above its
 529 bottom level of 292 m. The lengths of all three pipes are 1,000 m and their Hazen-Williams
 530 coefficients are 95. The demand at JCons is 8.5 L/s.

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)
 Code de champ modifié

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)
 Mis en forme : Anglais (États Unis)

531

532 **Figure 99.** Network 4 with two PRVs in parallel.

533 The [Table 5](#) summarizes the iterations of the Levenberg-Marquardt method. It
 534 converges in 12 iterations to a global optimum (RSS = 0.). It may be seen that at iterations 2
 535 and 3 the damping factor e_i has been multiplied by ten. This was done to correct the search
 536 direction in order to have an effective descent for the RSS criterion. The two valves are
 537 operating and produce a local head loss of 44.71 m for PRV1, and 44.47 m for PRV2. The
 538 difference 0.24 m corresponds to the linear head loss of the 1 km long pipe J1/JPumping. A
 539 flow rate of 4.25 L/s flows through this pipe. The dimensionless coefficients are relatively
 540 large: $K^*_{PRV1} = 15,164$ and $K^*_{PRV2} = 15,083$. These two valves are strongly linked, which
 541 plays a role for the weaker, linear convergence rate.

542

543

544

545

- Mis en forme : Anglais (États Unis)
- Mis en forme : Anglais (États Unis)
- Code de champ modifié
- Mis en forme : Anglais (États Unis)
- Mis en forme : Anglais (États Unis)
- Mis en forme : Anglais (États Unis)

546 **Table 55.** Convergence for the network with two PRVs in parallel.

Iteration #	CV_Count	RSS	GRAD/SD	LM factor e_i	K PRV1	K PRV2
0	0	1988.96816	1185.48303586	0.00010	0.00000	0.00000
1	0	0.01086	0.26839385	0.00004	13517.19639	17036.82993
2	0	0.17871	0.26839385	0.00040	13517.19639	17036.82993
3	0	0.04189	0.26839385	0.00400	13517.19639	17036.82993
4	0	0.00772	0.32911957	0.00160	13763.48414	16695.22089
5	0	0.00463	0.89014765	0.00064	14189.38031	16134.05340
↓						
12		0.00000	0.00000000	0.00000	15164.07956	15083.08428

Mis en forme : Anglais (États Unis)

Code de champ modifié

Mis en forme : Anglais (États Unis)

Mis en forme : Anglais (États Unis)

547

548 The residual Jacobian matrix J at iteration 10 is as follows:

549
$$\mathbf{J} = \begin{pmatrix} 163.1268 & 163.0637 \\ 163.0637 & 163.2535 \end{pmatrix}$$

550 It may be seen than the 2 PRVs influence each other to the same extent and when one of
 551 PRVs experiences a small change, a similar change is expected in the other valve.

552

553 **CONCLUSION**

554 A new method is presented for handling control valves (including check valves) in hydraulic
 555 network modeling. In this method, the behavior of check and control valves are described by
 556 continuous functions rather than the mixed discrete-continuous formulation commonly used.

557

558 In this method, flow control valves are handled by imposing a penalty on the valve's headloss
 559 function when the flow setting is violated. Check valves are modeled as special flow control
 560 valves with a minimum flow rate setting of zero. The modified headloss functions for flow
 561 control valves are incorporated into the hydraulic network equations and the resulting

562 governing equations are solved using a standard solver algorithm. In this work, a Lagrange-
563 Newton-type algorithm by Piller (1995) was used.

564

565 Pressure control valves (such as pressure reducing and pressure sustaining valves) are
566 handled externally to the hydraulic solver through an optimization routine. The goal of the
567 optimization is to find the secondary loss coefficients of the pressure control valves that will
568 minimize the differences between the nodal and the target pressures.

569

570 The proposed method has several benefits compared to the current discrete-continuous
571 formulation. The derivatives of the heads in relation to the input parameters can be written
572 explicitly as functions of the flow rates, and the gradients of the functions with respect to the
573 optimization variables can be obtained analytically. This, in conjunction with the fact that
574 only linear constraints are required in the optimization process, provides good conditions for
575 fast convergence of the method. The robustness of the optimization is ensured by using a
576 Levenberg-Marquardt projection minimization algorithm, for which global convergence is
577 guaranteed.

578

579 It is shown with several case studies that the method finds interesting solutions to control
580 valve problems without resorting to modeling tricks. It is proved to be efficient on
581 problematic case studies.

582

583 While only control valves were considered in this paper, variable speed pumps and handling
584 of high-lying nodes with negative pressures (Piller and Van Zyl 2009) can also be included in
585 the proposed algorithm.

586

587 **REFERENCES**

- 588 Bazaraa, M. S., Sherali, H. D., and Shetty, C. M. (1993). « Nonlinear Programming - Theory
589 and Algorithms. », Wiley, 638 p, second edition.
- 590 Carpentier, P., Cohen, G., and Hamam, Y. (1985). "Water Network Equilibrium, Variational
591 Formulation and Comparison of Numerical Algorithms." EURO VII, Bologna, IT.
- 592 Chandrashekar, M., and Stewart, K. H. (1975). "Sparsity Oriented Analysis of Large Pipe
593 Networks." Journal of the Hydraulics Division, 101(HY4), 341-355.
- 594 Collins, M., Cooper, L., Helgason, R., Kennington, R., and Leblanc, L. (1978). "Solving the
595 Pipe Network Analysis Problem using Optimization Techniques." Management
596 Science, 24(7), 747-760.
- 597 Cross, H. (1936). "Analysis of Flow in Networks of Conduits or Conductors." Bulletin No.
598 286, University of Illinois Engineering Experimental Station.
- 599 Deuerlein, J., Cembrowicz, R. G., and Dempe, S. (2005). "Hydraulic Simulation of Water
600 Supply Networks Under Control." World Water and Environmental Resources
601 Congress (EWRI05), Anchorage (AK), US, printed by ASCE.
- 602 Deuerlein, J., Simpson, A., R., and Gross, E. (2008). "The Never Ending Story of Modeling
603 Control-Devices in Hydraulic Systems Analysis." 10th International Water
604 Distribution System Analysis conference (WDSA), 17-20 August 2008, Kruger
605 National Park, ZAF, printed by ASCE, Volume 340/, 72.
- 606 Deuerlein, J., W., Simpson, A., R. , and Dempe, S. (2009). "Modeling the Behavior of Flow
607 Regulating Devices in Water Distribution Systems Using Constrained Nonlinear
608 Programming." Journal of Hydraulic Engineering, 135(11), 970-982.
- 609 Epp, R., and Fowler, A. G. (1970). "Efficient Code for Steady-State Flows in Networks."
610 Journal of the Hydraulics Division, 96(HY1), 43-56.

- 611 Lam, C. F., and Wolla, M. L. (1972). "Computer Analysis of Water Distribution Systems:
612 Part II - Numerical Solution." Journal of the Hydraulics Division, 98(HY3), 447-460.
- 613 Martin, D. W., and Peters, G. (1963). "The Application of Newton's Method to Network
614 Analysis by Digital Computer." Journal of the Institute of Water Engineers, 17, 115-
615 129.
- 616 Ortega J.M. and Rheinboldt W.C. (1970). Iterative solution of nonlinear equations in
617 several variables. Computer Science and Applied Mathematics, Academic
618 Press,1970.
- 619 Piccolo, Safège (2014). <http://www.safège.com/en/innovation/modelling/piccolo/> (accessed on
620 21 July 2014).
- 621 Piller, O. (1995). "Modeling the behavior of a network - Hydraulic analysis and sampling
622 procedures for parameter estimation." PhD thesis in Applied Mathematics from the
623 Mathematics and Computer Science Doctoral School at the University of Bordeaux
624 (PRES), defended on 03 February 1995, 288 pages, Talence, France.
- 625 Piller, O., and Brémond, B. (2001). "Modeling of Pressure Regulating Devices: A Problem
626 now Solved." World Water & Environmental Resources congress, EWRI01, Orlando
627 (FL), US, printed by ASCE.
- 628 Piller, O., Gancel, G., and Propato, M. (2005). "Slow Transient Pressure Regulation in Water
629 Distribution Systems." Eight International Conference on Computing and Control in
630 the Water Industry CCWI05 Water Management for the 21st Century, University of
631 Exeter, UK, printed by Centre for Water Systems, Volume 1/2, 263-268.
- 632 Piller, O., and van Zyl, J. E. (2009). "Pressure-Driven Analysis of Network Sections Supplied
633 Via high-lying Nodes." Computing and Control in the Water Industry 2009
634 'Integrating Water Systems', The Edge, University of Sheffield, printed by CRC
635 press/Balkema, Volume 1/1, 257-262.

Code de champ modifié

- 636 Porteau, Cemagref (2014). <http://porteur.irstea.fr/>, (accessed on 21 July 2014).
- 637 Rossman, L. A. (2000). "EPANET User's manual." U.S. Environmental agency, Cincinnati,
638 Ohio.
- 639 Simpson, A. (1999). "Modeling of Pressure Regulating Devices: The last major Problem to
640 be Solved in hydraulic Simulation." Water Resources Planning and Management
641 Conference, Tempe (AZ), US, printed by ASCE, 9p.
- 642 Todini, E., and Pilati, S. (1988). "A Gradient Projection Algorithm for the Analysis of Pipe
643 Networks." Computer Applications for Water Supply and Distribution, Leicester
644 Polytechnic, printed by Research Study Press Ltd., Volume 1/1.
- 645 Wood, D. J., and Charles, C. O. A. (1972). "Hydraulic Network Analysis Using Linear
646 Theory." Journal of the Hydraulics Division, 98(HY7), 1157-1170.
- 647

Code de champ modifié

648 **LIST OF FIGURE CAPTIONS**

649 **Figure 1.** Headloss modeling of a flow control valve by external penalty. _____ 11
650 *Figure 2.* Headloss modeling of a check valve by external penalty. _____ 12
651 *Figure 3.* General form of criterion $c(K)$ to be minimized with m taken at zero. _____ 15
652 *Figure 4.* Network 1 with 1 PRV between two tanks. _____ 20
653 *Figure 5.* Algorithm performance at each iteration. _____ 21
654 *Figure 6.* Network 2 with a FCV and a PRV in series between two tanks. _____ 22
655 *Figure 7.* Network 3 with a PSV and a PRV in series between a reservoir and a tank. _____ 24
656 *Figure 8.* Head time series for selected nodes in network 3. _____ ~~27~~26
657 *Figure 9.* Network 4 with two PRVs in parallel. _____ ~~28~~27

658

659 **LIST OF TABLE CAPTIONS**

660 *Table 1.* Convergence for the network with one FCV and one PRV in series. _____ ~~22~~23
661 *Table 2.* Initial convergence for the network with one PSV and one PRV in series. _____ 25
662 *Table 3.* Valve status solution for the network with one PSV and one PRV in series. _____ 26
663 *Table 4.* Second-stage solving for the network with one PSV and one PRV in series. _____ 26
664 *Table 5.* Convergence for the network with two PRVs in parallel. _____ 29

665

666