

Learning To Run a Power Network Competition

Antoine Marot, Balthazar Donon, Isabelle Guyon, Benjamin Donnot

► To cite this version:

Antoine Marot, Balthazar Donon, Isabelle Guyon, Benjamin Donnot. Learning To Run a Power Network Competition. CiML Workshop, NeurIPS, Dec 2018, Montréal, Canada. hal-01968295

HAL Id: hal-01968295

<https://hal.science/hal-01968295>

Submitted on 2 Jan 2019

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.

Learning To Run a Power Network Competition

Antoine Marot[†] Balthazar Donon^{‡ †} Isabelle Guyon^{‡ •}

Benjamin Donnot^{‡ †}

[‡] UPSud and Inria TAU, Université Paris-Saclay, France.

• ChaLearn, Berkeley, California. [†] RTE France.

November 28, 2018

Abstract

We present the design of a new competition "Learning To Run a Power Network" to test the potential of Reinforcement Learning to solve a real world problem of great practical importance: controlling electricity transportation in smart grids while keeping people and equipment safe.

1 Context

Power grids transporting electricity across states, countries, or continents, are vital components of modern societies, playing a central economical and societal role, by supplying reliably power to industry, services, and consumers. Electricity blackouts may lead to significant losses and delay in public services and strategical industries, *de facto* freezing society. Grid operators are in charge of ensuring that a reliable supply of electricity is provided everywhere, at all times. However, their task is increasingly difficult in the digital era because they have to examine in real time massive amounts of data despite Artificial Intelligence's nascent developments. Power systems are in some sense archaic complex artificial (intelligent) systems currently in operation, in great need for innovation to cope with the increasingly complex task of satisfying electricity demand while using renewable energies and open market exchanges. Indeed, wind, solar, and the like, are not very dependable sources of energy (because they vary with the day/night cycle and weather conditions). Also, while providing opportunities, electricity markets may be plagued by speculations. This places new flexibility and reactivity requirements on the smart grids of the future.

Rather than using more hardware (e.g. more transportation lines), new software that could operate the grid with latest AI could be a game changer to optimize usage of existing assets [1]. In the community of power systems, optimal control methods [2] have been explored but have failed short until now, and humans are still in charge of operating the grid. With the latest breakthroughs from AlphaGo at go [3] and Libratus at poker [4], Reinforcement Learning (RL) seems a promising new avenue to develop an artificial agent able to operate a complex power system in real-time, assisted by high performance

physical grid simulators. In line with recent work [5] using RL within the power system community, we propose a competition "Learning to run a Power Network" using a challenging game-like environment we have designed, to enable the RL community to join forces with the power system community in order to tackle this burning smart grid issue at larger scale.

2 Competition Protocol

This competition is inspired by the "Learning to run" competition at NIPS 2017¹, as could be guessed from its name "Learning to run a power network". By analogy, its goal is somewhat similar in nature: competitors will have to "run" (manage) a power grid as long as possible, before "falling" into a blackout (cascading failure). It will be also similar in terms of platform, since we are making available a virtual environment of a power grid that relies both on a "generator of scenarios", including inputs (so-called "injections", provided by power generators and consumers) and obstacles (broken transmission lines), and on a *physical grid simulator* computing power flows in every transmission line (the state of the system). This platform uses the opengym RL framework, developed by OpenAI² and the open source PyPower simulator³. Competitors will then have to create a proper controller in this environment, most likely (but not necessarily) using RL techniques. Aside from addressing a problem in a totally different application domain with a important economic impact, compared to the Learning to Run challenge, which inspired us, our setting has many novel and challenging features from the RL point of view :

- A state space described by both continuous variables (flows in lines) and discrete variables (line interconnection patterns).
- A discrete action space (change in line interconnection patterns).
- A stochastic component in the environments: "obstacles" present themselves to the agents as scheduled operations on the grid (maintenance), random variations in injections due e.g. to weather conditions (changing loads and productions) and unpredictable incidents (lines broken by a thunderstorm).
- Various reward models created to adjust the game difficulty level.

Hence, this competition offers novel aspects, which should attract RL researchers and ML people at large. The competition will take place in 2019.

Acknowledgments

This work would not have been possible without the support of RTE (French Power Grid Operator), INRIA as well as Chalearn, and without the contribution of many advisors and students, including Patrick Panciatici, Marc Schoenauer, Louis Wehenkel, Olivier Pietquin, Joao Araujo, Marvin Lerousseau, and Kimang Khun.

¹<https://www.crowdai.org/challenges/nips-2017-learning-to-run>

²<https://gym.openai.com/>

³<https://pypi.org/project/PYPOWER/>

References

- [1] Benjamin Donnot, Isabelle Guyon, Marc Shoenauer, Patrick Panciatici, Antoine Marot, Introducing machine learning for power system operation support, IREP Conference 2017
- [2] Á. Lorca al, Multistage adaptive robust optimization for the unit commitment problem, Operations Research, 2016.
- [3] D. Silver and al., Mastering the game of Go with deep neural networks and tree search, Nature 529, 28 January 2016.
- [4] N. Brown and T. Sandholm, Safe and Nested Subgame Solving for Imperfect-Information Games, NIPS 2017, <https://arxiv.org/abs/1705.02955>.
- [5] G Dalal, E Gilboa, S Mannor, Hierarchical Decision Making In Electricity Grid Management, ICML 2016.