

HAL
open science

Limitations of demand- and pressure-driven modeling for large deficient networks

Mathias Braun, Olivier Piller, Jochen Deuerlein, Iraj Mortazavi

► **To cite this version:**

Mathias Braun, Olivier Piller, Jochen Deuerlein, Iraj Mortazavi. Limitations of demand- and pressure-driven modeling for large deficient networks. *Drinking Water Engineering and Science*, 2017, 10 (2), pp.93-98. 10.5194/dwes-10-93-2017 . hal-01828179

HAL Id: hal-01828179

<https://hal.science/hal-01828179>

Submitted on 3 Jul 2018

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.

Limitations of demand- and pressure-driven modeling for large deficient networks

Mathias Braun¹, Olivier Piller¹, Jochen Deuerlein², and Iraj Mortazavi³

¹IRSTEA, 50 Avenue de Verdun, 33612 Cestas, France

²3S Consult GmbH, Albtalstrasse, 76137 Karlsruhe, Germany

³CNAM, EA-7340-M2N-Modelisation Mathematique et Numerique, 75003 Paris, France

Correspondence to: Mathias Braun (mathias.braun@irstea.fr)

Received: 27 February 2017 – Discussion started: 24 April 2017

Revised: 30 June 2017 – Accepted: 4 July 2017 – Published: 10 October 2017

Abstract. The calculation of hydraulic state variables for a network is an important task in managing the distribution of potable water. Over the years the mathematical modeling process has been improved by numerous researchers for utilization in new computer applications and the more realistic modeling of water distribution networks. But, in spite of these continuous advances, there are still a number of physical phenomena that may not be tackled correctly by current models. This paper will take a closer look at the two modeling paradigms given by demand- and pressure-driven modeling. The basic equations are introduced and parallels are drawn with the optimization formulations from electrical engineering. These formulations guarantee the existence and uniqueness of the solution. One of the central questions of the French and German research project ResiWater is the investigation of the network resilience in the case of extreme events or disasters. Under such extraordinary conditions where models are pushed beyond their limits, we talk about deficient network models. Examples of deficient networks are given by highly regulated flow, leakage or pipe bursts and cases where pressure falls below the vapor pressure of water. These examples will be presented and analyzed on the solvability and physical correctness of the solution with respect to demand- and pressure-driven models.

1 Introduction

Calculating the flow in hydraulic networks has a long history starting with the work presented by Cross (1936). Today more than ever it is an important component in managing the distribution of potable water. Originally developed for planning and sizing of water distribution networks (WDNs), the applications have since been extended to areas like sensor placement, leakage reduction, water security and online system management (SmartOnline^{WDN}, 2017). In the application for systems with inadequate capacity or pipe failure, the classical demand-driven modeling (DDM) approach is stretched to its limits. This paper is published as part of a French–German project (ResiWater, 2017). The objective of the ResiWater project is the evaluation and improvement of resilience and reliability of water distribution networks in the presence of extreme events. These events may be triggered by considerable technical accidents or natural disas-

ters. The objective of this paper is to take a closer look at advances carried out in the area of hydraulic network modeling with respect to the robust, pressure-driven modeling for cases of lost connectivity in parts of the network. These zero-flow conditions are especially demanding, since the nonlinear flow problem is ill conditioned. First, in Sect. 2 the classical demand-driven modeling approach will be presented starting from the basic methods given by Cross (1936). In his approach the outflows at demand nodes are given as fixed boundary conditions. Then the major developments in variational methods and optimization by authors like Birkhoff (1963), Collins et al. (1978) and Carpentier et al. (1985) are presented, leading to the complete definition of the primal and dual problems. Second, in Sect. 3 the development of an alternative modeling approach also known as pressure-driven modeling (PDM) is presented. Based on the fact first presented by Wagner et al. (1988) that outflow at demand nodes

is not a fixed but rather a pressure-dependent boundary condition, a number of approaches have been developed. Several authors introduced functions called pressure–outflow relationships (PORs) to determine the actual flow based on the available pressure. Early approaches as presented by Bhave (1981) use a POR in an iterative approach to solve a series of DDM problems while adjusting the demands to be compatible with the pressure. Piller and Van Zyl (2007) presented a mathematical formulation of the pressure-driven model that does not rely on the definition of any pressure–outflow relationship. Instead, the authors use modified mass-balance constraints at consumption nodes to allow reduced demands in case the pressure is insufficient (Piller and Van Zyl, 2009). Recently, Elhay et al. (2015) presented a robust and rapidly converging solution method for the pressure-driven model based on the energy formulations presented in this article. Finally, in Sect. 4 some conclusions are given on the limitations of existing methods and an outlook is presented on possible improvements that are studied in the ResiWater project. In particular, the project deals with challenges that result from situations where the connectivity of the network is lost due to massive system failures caused by extreme events that often lead to insufficient pressure conditions even in the remaining system.

2 Demand-driven modeling

2.1 Basic hydraulic equations

In hydraulic modeling the simplified topological structure of a water distribution network is described by a directed graph. This graph represents pipe sections as links and pipe junctions as nodes. The mathematical description of this graph is given by the incidence matrix \mathbf{A} and is defined as

$$\mathbf{A}_{i,j} = \begin{cases} -1 & , \text{ if pipe } j \text{ enters node } i, \\ 0 & , \text{ if pipe } j \text{ is not connected to node } i, \\ +1 & , \text{ if pipe } j \text{ exits node } i. \end{cases}$$

Water distribution networks have a looped structure and the system state is described by the potential at the nodes (head) and the current for the links (flow). The system equations are given by the following sets of equations: first the mass balance at every node

$$\mathbf{A}\mathbf{q} + \mathbf{d} = 0 \quad (1)$$

and second the energy equation

$$\Delta\mathbf{h}(r, \mathbf{q}) - \mathbf{A}^T \mathbf{h} - \mathbf{A}_f^T \mathbf{h}_f = 0. \quad (2)$$

Here the incidence matrix is divided into two parts. \mathbf{A} describes the part of the network that only contains junction nodes, whereas \mathbf{A}_f describes the nodes with fixed potential like reservoirs or tanks. The vectors for flow \mathbf{q} and head \mathbf{h} for the unrestrained links and nodes are the variables describing the system state. Boundary conditions can be defined by

means of two parameter vectors: first, the nodal discharges at junction nodes, also termed the demand vector \mathbf{d} , and second, the heads at nodes with a fixed potential \mathbf{h}_f . Finally, $\Delta\mathbf{h}(r, \mathbf{q})$ in the energy equation describes the head loss along a pipe due to friction. Head loss in general is a nonlinear function of a friction coefficient r and flow \mathbf{q} . A generalized form of the relation between head loss and flow is defined by Nielsen (1989) as follows:

$$\Delta\mathbf{h} = \mathbf{E}\mathbf{q} \quad \text{with} \quad \mathbf{E} = r|\mathbf{q}|^{\alpha-1}. \quad (3)$$

The inverse relation is defined as

$$\mathbf{q} = \mathbf{E}^{-1}\Delta\mathbf{h} \quad \text{with} \quad \mathbf{E}^{-1} = r^{-\frac{1}{\alpha}}|\Delta\mathbf{h}|^{\frac{1-\alpha}{\alpha}}. \quad (4)$$

The constant α has a value between 1.0 and 2.5, depending on the chosen head-loss function. Common choices for its calculation, depending on the country, are the Prandtl–Colebrook, Darcy–Weisbach or Hazen–Williams formulas.

2.2 Content and Co-Content models

Based on the works of Cherry (1951) and Millar (1951) for electrical systems, Collins et al. (1978) introduced a primal and dual formulation of the hydraulic problem based in mathematical optimization theory. These formulations are also known as the Content and Co-Content models. However, minimization of the Co-Content Model is equivalent to a variational approach introduced by Birkhoff (1963).

For linear systems Maxwell’s theorem states that the distribution of current or flow which gives a minimum value to the function

$$F(\mathbf{q}, \mathbf{h}) = W - 2P_h \quad (5)$$

is the only one consistent with Kirchhoff’s equations. Here W defines the total energy lost in the system and P_h the total power taken from the fixed potential nodes. Millar (1951) extends the theoretical framework for nonlinear systems by dividing the energy loss into two components called the content G and co-content J . The sum of content and co-content is equal to the total energy lost in the system.

$$W = G + J \quad (6)$$

For linear systems G and J are equal, thus allowing the calculation of the system state by Eq. (5). In nonlinear systems the content and co-content are defined by the integral over an elements characteristic. This characteristic is a function of head loss and flow and for the scope of this paper is given by $\Delta\mathbf{h} - \mathbf{E}\mathbf{q} = 0$. Using these definitions a primal and dual optimization problem can be formulated for the hydraulic model with the primal functional $C(\mathbf{q})_{\text{primal}} = G - P_q$, respectively, with the dual functional

$$CC(h)_{\text{dual}} = J - P_h.$$

$$\begin{aligned} &\text{minimize}_{\mathbf{q}} C(\mathbf{q})_{\text{primal}} = \\ &\sum_{i=1}^{n_{\text{pipes}}} \int_0^{q_i} \left[r x_i |x_i|^{\alpha-1} - \left(A_f^T h_f \right)_i \right] dx_i \\ &\text{subject to } \mathbf{Aq} + \mathbf{d} = \mathbf{0}. \end{aligned} \quad (7)$$

$$\begin{aligned} &\text{minimize}_{\mathbf{h}} CC(\mathbf{h})_{\text{dual}} = \\ &\sum_{i=1}^{n_{\text{pipes}}} \int_0^{(A^T \mathbf{h} + A_f^T \mathbf{h}_f)_i} r_i^{-\frac{1}{\alpha}} y_i |y_i|^{\frac{1-\alpha}{\alpha}} dy_i + \sum_{j=1}^{n_{\text{nodes}}} d_j h_j. \end{aligned} \quad (8)$$

The major benefit of this optimization is that the existence of the solution is guaranteed due to the fact that the argument is convex and coercive and uniqueness if the argument is strictly convex as long as the set of feasible solutions is not empty. The proof for this has been given by Birkhoff (1963).

2.3 Alternative formulations

Carpentier et al. (1985) published a comprehensive study on the efficiency of numerical solution strategies. The Hardy–Cross algorithm is given by a relaxed Newton method that solves the equations successively for each loop. An approach to the parallel solution of the primal system is the conjugate gradient method, but due to the condition of the multi-dimensional optimization problem it may become inefficient for approaching the optimal point. In general, Newton methods are more efficient in solving the equations as they benefit from quadratic convergence near the solution. Due to the better conditioning of the Hessian matrix, the primal Newton method needs approximately half the number of iterations compared to the dual Newton method. Todini and Rossman (2012) published a study classifying and comparing the most common simultaneous solution methods for the basic DDM equations. Both papers conclude that hybrid formulations in head and flow are efficient approaches to solving the hydraulic system. With respect to one of the most used solution methods in hydraulic modeling, the global gradient algorithm (GGA), we can conclude that it can also be interpreted as a Newton method applied to Eq. (7).

However, in recent years new publications have shown that the loop method gives an efficient alternative to the hybrid approaches. Elhay et al. (2014) use a tree–cotree decomposition and take advantage of the fact that loop methods are null space methods. Alvarruiz et al. (2015) have shown that loops can be defined without tree–cotree decomposition to increase the sparsity of the iteration matrix. Abraham and Stoianov (2015) conclude that loop methods are more efficient than GGA in most of the cases if minimal loops are defined and partial update of head losses and matrix products are used to further reduce computational complexity.

3 Pressure-driven modeling

The demand-driven modeling approach has considerable shortcomings under complex boundary conditions and is not able to realistically model mechanisms that are driven by pressure differences. Two of the most important phenomena are pressure-dependent demands at consumption nodes and pressure-dependent leakage for pipe ruptures.

3.1 Pressure-driven boundary conditions

In the case of pressure-dependent demand, experience has shown that under certain conditions the demand-driven model can lead to non-physical solutions. This is the case in pressure-deficient networks where, under realistic conditions, the demand cannot be met at certain consumer nodes. From hydrostatics, it is known that the maximum flow volume depends on the difference between the nodal and atmospheric pressure. To take this into account the pressure-driven modeling approach relaxes the demand boundary conditions and the fixed consumption is replaced by the set of inequality conditions $0 \leq d \leq d_s$. They state that the actual discharge at the node is in the range of zero and the desired service demand based on the state of the network.

By far the most popular approach to handle the degree of freedom introduced by the pressure-dependent formulation is the introduction of an emitter function $c(h)$ that quantifies discharges based on the present head.

One of the first publications on the topic by Bhawe (1981) uses the Heaviside function as an emitter function. This means that for a head lower than the nodes elevation there is no supply and for a head above a particular level the full demand is met. Wagner et al. (1988) introduced a more realistic model based on the hydrostatic equations for a free-flow boundary condition. This leads to the Wagner function:

$$c(h) = \begin{cases} 0 & , \text{ if } h \leq h_m, \\ \left(\frac{h - h_m}{h_s - h_m} \right)^{\frac{1}{2}} d & , \text{ if } h_m \leq h \leq h_s, \\ d & , \text{ if } h_s \leq h. \end{cases} \quad (9)$$

This equation complies with the inequality conditions and is based on a physical model for the outflow. In Eq. (9) h is the calculated head. The minimum head necessary is given by h_m . In general the minimum head is defined by the nodal elevation. The required head for servicing the full requested demand is defined by h_s . Tanyimboh et al. (2003) give a good overview of alternative formulations for the pressure–outflow relation. Although the definition of an emitter function is a popular way of dealing with the challenge, there exist approaches for pressure-dependent demand without the specific definition of an emitter.

In the case of pressure-dependent discharges for pipe ruptures, Schwaller and Van Zyl (2014) describe a concept called fixed and varied area discharge (FAVAD) which de-

defines an orifice function as follows.

$$c(h) = C_d \sqrt{2g} \left(A_0 h^{0.5} + m h^{1.5} \right) \quad (10)$$

Here C_d is a discharge coefficient, g is the gravitational constant, A_0 is the area of the opening if no head is present and m is a linear value describing the growth in leak area. In contrast to the demand emitter function, this orifice function defines not only the discharge based on the pressure, but also the change in area for the rupture due to the elasticity of materials and the pressure. Giustolisi et al. (2008) apply pressure-dependent demands and background leakage based on the formulation by Germanopoulos (1985) to the hydraulic state equations.

3.2 Pressure-driven problem description

Using a general emitter function, a modified set of equations has been published by Piller et al. (2003).

$$\mathbf{A}\mathbf{q} + c(\mathbf{h}) = 0 \quad (11)$$

$$\Delta \mathbf{h}(r, \mathbf{q}) - \mathbf{A}^T \mathbf{h} - \mathbf{A}_f^T \mathbf{h}_f = \mathbf{0} \quad (12)$$

As for the demand-driven model, it is also possible to formulate the content and co-content problems for the pressure-driven approach. Following Piller et al. (2003), the Content Model is defined by

$$\begin{aligned} \text{minimize}_{\mathbf{q}} \quad & C(\mathbf{q})_{\text{primal}} = \\ & \sum_{i=1}^{n_{\text{pipes}}} \int_0^{q_i} \left[r x_i |x_i|^{\alpha-1} - \left(\mathbf{A}_f^T \mathbf{h}_f \right)_i \right] dx_i \\ & + \sum_{j=1}^{n_{\text{nodes}}} \int_0^{(-\mathbf{A}\mathbf{q})_j} c_j^{-1}(d) dd \\ \text{subject to} \quad & \mathbf{0} \leq \mathbf{A}\mathbf{q} \leq \mathbf{d}. \end{aligned} \quad (13)$$

The pressure-dependent Co-Content Model is given as

$$\begin{aligned} \text{minimize}_{\mathbf{h}} \quad & CC(\mathbf{h})_{\text{dual}} = \\ & \sum_{i=1}^{n_{\text{pipes}}} \int_0^{(\mathbf{A}^T \mathbf{h} + \mathbf{A}_f^T \mathbf{h}_f)_i} r_i^{-\frac{1}{\alpha}} y_i |y_i|^{\frac{1-\alpha}{\alpha}} dy_i \\ & + \sum_{j=1}^{n_{\text{nodes}}} \int_{h_j^m}^{h_j} c_j(h) dh. \end{aligned} \quad (14)$$

4 Deficient networks

From the literature the notion of deficient networks can take a number of different definitions. These definitions may be

divided into model, mathematical and physical deficiencies. Model deficiencies are errors in the creation, conversion or transfer of the network graph. A mathematical deficiency can be defined as a maximally connected network where, due to some boundary condition, the set of feasible solutions is reduced to the empty set or the solution is not unique. In contrast to mathematical deficiencies, in the case of a hydraulic deficiency a unique solution exists, but it is physically incorrect. With respect to the two modeling paradigms presented in Sects. 2 and 3, different phenomena have to be classified as deficient. In the following a number of deficiency phenomena of special interest for the ResiWater project are presented and evaluated with respect to demand- and pressure-driven modeling.

Conflicting constraints. The first scenario is given if the boundary conditions are in conflict for certain parts of the network. This occurs if flow-regulating devices are incorporated into the model and introduce additional constraints to the mathematical model. In unfortunate cases these constraints may conflict with the demand request of the consumption nodes. Simply put, the flow entering a region of the network is not satisfying the required demand. In demand-driven modeling this reduces the set of feasible solutions for the optimization problem defined in Eqs. (7) or (8) to zero, as demonstrated by Deuerlein et al. (2012). Deuerlein also suggests an algorithm to determine whether a feasible solution exists for the particular scenario. Looking at the pressure-dependent calculation of the same system, it can be shown that by relaxing the demand boundary conditions the system becomes solvable again, but the consumers will be supplied with a reduced flow.

Ambiguous constraints. Another example of a mathematical deficiency is given if the boundary condition allows for an infinite number of solutions. In their article Gorev et al. (2016) describe a scenario where two flow control valves (FCVs) are installed in series. In this case the two FCVs create a combined head loss, but due to the ambiguous nature of this problem an infinite number of solutions exist, and it is impossible to determine which of the two FCVs contributes how much. This phenomenon is not addressed by DDM or PDM approaches.

Pipe rupture. With respect to resilience, phenomena like pipe rupture or bursts are of special interest. In these cases the massive water loss dominates the flow in the network. Recent research has shown that the fixed and varied area discharge model as described in Eq. (10) provides a good description of leakage behavior of elastic materials (Van Zyl et al., 2011). Due to the pressure-dependent nature of the phenomenon in demand-driven modeling it is not possible to adequately handle the problem. In contrast, similarly to the pressure-driven demand, it is possible to solve these problems in the PDM framework.

Low-pressure zones. The fourth scenario is correlated with the occurrence of low-pressure zones in the network. This may for instance be triggered by a pipe burst and the

subsequent pressure loss. Looking at current demand and pressure-driven models this behavior is not taken into account. In the case of zero or negative pressure, software packages like Porteau (Piller et al., 2011) and EPANet (Rossman, 2000) will give a warning notifying the user that pressure dropped below zero, but the hydraulic connection is still intact and disconnected network parts will still be supplied. A conceptually simple way to solve this problem in the PDM framework may be implemented by an iterative approach that analyzes the pressure on every node and deletes all links connected to the deficient ones. A different approach has been proposed by Piller and Van Zyl (2009). They introduce an additional constraint to the optimization formulation described in Sect. 3 that reduces the flow in deficient pipes to zero.

5 Conclusions

In conclusion, this paper has given a summary of the current state of water distribution network modeling, looking into the classical approaches using mass balance and energy equations, as well as optimization approaches that allow one to make assumptions about the properties of the solution space. These formulations have been given for both the framework of demand-driven modeling with very strict constraints and pressure-driven modeling where the constraints have been relaxed to give more realistic results.

Looking at the two modeling paradigms, four phenomena of deficient networks of interest to the ResiWater Project have been analyzed with respect to solvability and physical accuracy. It can be concluded that, although the pressure-driven approach is far superior to demand-driven modeling in cases like pressure-controlled demands and leakage, there still exist model deficiencies in cases where pressure drops below a physically realistic level.

Data availability. There are no data available since the article does not refer to any data sets.

Competing interests. The authors declare that they have no conflict of interest.

Special issue statement. This article is part of the special issue “Computing and Control for the Water Industry, CCWI 2016”. It is a result of the 14th International CCWI Conference, Amsterdam, the Netherlands, 7–9 November 2016.

Acknowledgements. The work presented in the paper is part of French–German collaborative research project ResiWater that is funded by the French National Research Agency (ANR; project: ANR-14-PICS-0003) and the German Federal Ministry of Education and Research (BMBF; project: BMBF-13N13690).

Edited by: Edo Abraham

Reviewed by: three anonymous referees

References

- Abraham, E. and Stoianov, I.: Sparse null space algorithms for hydraulic analysis of large-scale water supply networks, *J. Hydraul. Eng.*, 142, 04015058, [https://doi.org/10.1061/\(ASCE\)HY.1943-7900.0001089](https://doi.org/10.1061/(ASCE)HY.1943-7900.0001089), 2015.
- Alvarruiz, F., Martínez-Alzamora, F., and Vidal, A.: Improving the efficiency of the loop method for the simulation of water distribution systems, *J. Water Res. Pl.*, 141, 04015019, [https://doi.org/10.1061/\(ASCE\)WR.1943-5452.0000539](https://doi.org/10.1061/(ASCE)WR.1943-5452.0000539), 2015.
- Bhave, P. R.: Node flow analysis distribution systems, *Transportation Eng.-J. ASCE*, 107, 457–467, 1981.
- Birkhoff, G.: A variational principle for nonlinear networks, *Quart. Appl. Math.*, 21, 160–162, 1963.
- Carpentier, P., Cohen, G., and Hamam, Y.: Water network equilibrium, variational formulation and comparison of numerical algorithms, EURO VII, 16–20 June 1985, Bologna, Italy, 1985.
- Cherry, C.: CXVII. Some general theorems for non-linear systems possessing reactance, *Philos. Mag.*, 42, 1161–1177, 1951.
- Collins, M., Cooper, L., Helgason, R., Kennington, J., and LeBlanc, L.: Solving the pipe network analysis problem using optimization techniques, *Manage. Sci.*, 24, 747–760, 1978.
- Cross, H.: Analysis of flow in networks of conduits or conductors, University of Illinois, Engineering Experiment Station, Bulletin, no. 286, available at: <http://hdl.handle.net/2142/4433> (last access: 23 August 2017), 1936.
- Deuerlein, J., Simpson, A. R., and Montalvo, I.: Preprocessing of water distribution systems to assess connectivity and solvability in the presence of flow control devices, *World Environmental and Water Resources Congress 2012: Crossing Boundaries*, 20–24 May 2012, Albuquerque, New Mexico, USA, 3237–3247, 2012.
- Elhay, S., Simpson, A. R., Deuerlein, J., Alexander, B., and Schilders, W. H.: Reformulated co-tree flows method competitive with the global gradient algorithm for solving water distribution system equations, *J. Water Res. Pl.*, 140, 04014040, [https://doi.org/10.1061/\(ASCE\)WR.1943-5452.0000431](https://doi.org/10.1061/(ASCE)WR.1943-5452.0000431), 2014.
- Elhay, S., Piller, O., Deuerlein, J., and Simpson, A. R.: A robust, rapidly convergent method that solves the water distribution equations for pressure-dependent models, *J. Water Res. Pl.*, 142, 04015047, [https://doi.org/10.1061/\(ASCE\)WR.1943-5452.0000578](https://doi.org/10.1061/(ASCE)WR.1943-5452.0000578), 2015.
- Germanopoulos, G.: A technical note on the inclusion of pressure dependent demand and leakage terms in water supply network models, *Civil Eng. Syst.*, 2, 171–179, 1985.
- Giustolisi, O., Savic, D., and Kapelan, Z.: Pressure-driven demand and leakage simulation for water distribution networks, *J. Hydraul. Eng.*, 134, 626–635, 2008.
- Gorev, N., Kodzhespirova, I., and Sivakumar, P.: Nonunique Steady States in Water Distribution Networks with Flow Control Valves, *J. Hydraul. Eng.*, 142, 04016029, [https://doi.org/10.1061/\(ASCE\)HY.1943-7900.0001156](https://doi.org/10.1061/(ASCE)HY.1943-7900.0001156), 2016.
- Millar, W.: CXVI. Some general theorems for non-linear systems possessing resistance, *Philos. Mag.*, 42, 1150–1160, 1951.
- Nielsen, H. B.: Methods for analyzing pipe networks, *J. Hydraul. Eng.*, 115, 139–157, 1989.

- Piller, O. and Van Zyl, J.: A unified framework for pressure-driven network analysis, *Proc. of Computer and Control in Water Industry, Water Management Challenges in Global Changes, Supplementary Proceedings*, Taylor & Francis, London, UK, 25–30, 2007.
- Piller, O. and Van Zyl, J.: Pressure-driven analysis of network sections supplied via high-lying nodes, *Proceedings of the Computing and Control in the Water Industry, Integrating water systems*, Taylor & Francis Group, London, UK, 2009.
- Piller, O., Bremond, B., and Poulton, M.: Least action principles appropriate to pressure driven models of pipe networks, *World Water & Environmental Resources Congress 2003*, 23–26 June 2003, Philadelphia, Pennsylvania, USA, 19–30, 2003.
- Piller, O., Gilbert, D., Haddane, K., and Sabatie, S.: Porteau: An Object-Oriented programming hydraulic toolkit for water distribution system analysis, *Eleventh International Conference on Computing and Control for the Water Industry (CCWI 2011)*, 5–7 September 2011, Exeter, UK, 1, 27 pp., 2011.
- ResiWater: Innovativ Secure Sensor Networks and Model-Based Assessment Tools for Increased Resilience of Water Infrastructures, available at: <http://www.resiwater.eu/>, last access: 17 March 2017.
- Rossman, L. A.: EPANET 2: users manual, US Environmental Protection Agency. Office of Research and Development. National Risk Management Research Laboratory, available at: <ftp://84-255-254-95.static.t-2.net/Epanet2.0/EN2manual.pdf> (last access: 23 August 2017), 2000.
- Schwaller, J. and Van Zyl, J.: Implications of the known pressure-response of individual leaks for whole distribution systems, *Procedia Eng.*, 70, 1513–1517, 2014.
- SmartOnline^{WDN}: Online Security Management and Reliability Toolkit for Water Distribution Networks, available at: <http://www.smart-onlinewdn.eu/>, last access: 17 March 2017.
- Tanyimboh, T., Tahar, B., and Templeman, A.: Pressure-driven modelling of water distribution systems, *Wa. Sci. Technol.*, 3, 255–261, 2003.
- Todini, E. and Rossman, L. A.: Unified framework for deriving simultaneous equation algorithms for water distribution networks, *J. Hydraul. Eng.*, 139, 511–526, 2012.
- Van Zyl, J., Cassa, A. M., Savic, D., Kapelan, Z., and Butler, D.: Linking the power and FAVAD equations for modelling the effect of pressure on leakage, University of Exeter, Exeter, UK, 2011.
- Wagner, J. M., Shamir, U., and Marks, D. H.: Water distribution reliability: simulation methods, *J. Water Res. Pl.*, 114, 276–294, 1988.