

Contents

1	Importance of Optimization Analysis	1
1.1	Introduction	1
1.2	Challenges Facing Water Management and Policy Professionals	3
1.3	Local, Regional, and International Competition for Water and Ensuing Conflicts	4
1.4	Urban and Agricultural Water Supply Challenges	7
1.5	Global Climate Change Impacts on Integrated Regional Water Management	11
1.6	The Incentive for this Book	12
	References	15
2	Linear Optimization	17
2.1	Linear Programming	17
2.2	Graphical Method	19
2.3	Simplex Method	22
2.3.1	Optimization of Water Distribution Networks	35
2.3.2	Optimization of One-Dimensional Confined Aquifers	41
2.3.3	Optimization of Two-Dimensional Confined Aquifers	46
2.4	Problems	51
	References	53
3	Nonlinear Optimization	55
3.1	Introduction	55
3.2	One-Dimensional Search Methods	62
3.2.1	Fibonacci Method (Elimination Technique)	64
3.2.2	Golden Section Method (Elimination Technique)	72
3.2.3	Newton Method (Approximation Technique)	76
3.3	Unconstrained Optimization Methods	79
3.3.1	Random Search Method	80
3.3.2	Univariate Method	84
3.3.3	Steepest Descent Method	89

3.4	Constrained Optimization Methods.	92
3.4.1	Lagrange Multiplier Method	92
3.4.2	Generalized Reduced Gradient Method.	95
3.5	Problems.	107
	References	109
4	Multiobjective Optimization	111
4.1	Basic Concepts	111
4.2	Weighted Method	114
4.2.1	Optimization of Hydropower and Turbine.	120
4.2.2	Optimization of Broad-Crested Weirs.	130
4.3	ε -Constraint Method.	136
4.3.1	Optimization of Marine Outfalls	140
4.4	Problems.	146
	References	147
5	Optimization Analysis Using LINGO and MATLAB.	149
5.1	LINGO	149
5.1.1	Creating an Input Model.	150
5.1.2	Solving Linear Models	151
5.1.3	Solving Nonlinear Models	159
5.2	MATLAB	165
5.2.1	Solving Linear Optimization Problems.	168
5.2.2	Solving Unconstrained Nonlinear Optimization Problems	177
5.2.3	Solving Constrained Nonlinear Optimization Problems	180
5.2.4	Solving Multiobjective Optimization Problems	186
5.3	Problems.	193
	References	193
6	Reservoir Optimization and Simulation Modeling:	
	A Case Study.	195
6.1	Introduction.	195
6.2	Optimization Analysis	196
6.3	Simulation Analysis	198
6.4	Case Study	199
6.5	Optimization Model	202
6.5.1	Boundary Conditions	203
6.6	Finding Outlier Data	203
6.7	Simulation by HEC-ResSim	205
6.8	Study Results	207
6.8.1	Reservoir Operation Policy	207

6.8.2	Operation Policy Performance	207
6.8.3	Optimization Outcomes	208
6.9	Discussions	209
6.10	Conclusions.	214
	References	214
7	Reservoir Operation Management by Optimization and Stochastic Simulation: A Case Study	217
7.1	Introduction.	217
7.2	Materials and Methods	220
7.2.1	Study Area	220
7.2.2	Linear Programming and LINGO	221
7.2.3	The Optimization Model and Constraints	223
7.2.4	Reliability Index	225
7.3	Results and Discussion	226
7.3.1	Optimization Analysis Based on Observed Inflows	226
7.3.2	Reliability Analysis	229
7.3.3	Optimization Analysis Based on Synthetic Inflow Data.	233
7.3.4	Performance of the Model	234
7.4	Conclusions.	237
	References	237
8	Using Optimization in Wellfield Operations: An Implementation Case Study at Tampa Bay Water	239
8.1	Introduction.	239
8.2	Optimized Regional Operation Plan	242
8.2.1	Background.	242
8.2.2	Optimization Formulation.	244
8.3	Implementation Details.	252
8.3.1	Unit Response.	252
8.3.2	Solving the Optimization Problem	253
8.3.3	Current OROP Implementation Procedure.	254
8.4	Summary of Models.	256
8.4.1	Weekly Demand Forecast Models	257
8.4.2	Groundwater Level Forecast Models	258
8.4.3	Surface Water Availability Models	258
8.5	Control Points	260
8.5.1	Preferential Weights for Objective Function	260
8.6	Environmental Management Plan Wetland Referrals	262
	References	263
	Appendix	265

Introduction to Optimization Analysis in Hydrosystem
Engineering

Goodarzi, E.; Ziaei, M.; Hosseinipour, E.Z.

2014, XIII, 296 p. 152 illus., 143 illus. in color.,

Hardcover

ISBN: 978-3-319-04399-9