

HAL
open science

Discrete and stochastic coalitional storage games

Diego Kiedanski, Ariel Orda, Daniel Kofman

► **To cite this version:**

Diego Kiedanski, Ariel Orda, Daniel Kofman. Discrete and stochastic coalitional storage games. Eleventh ACM International Conference on Future Energy Systems (ACM e-Energy), 2020, Melbourne, Australia. 10.1145/3396851.3397729 . hal-02547962v2

HAL Id: hal-02547962

<https://hal.science/hal-02547962v2>

Submitted on 9 Jun 2020

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.

Discrete and stochastic coalitional storage games

Diego Kiedanski
diego.kiedanski@telecom-
paristech.fr
Télécom Paris
Palisseau, France

Ariel Orda
ariel@ee.technion.ac.il
Technion
Haifa, Israel

Daniel Kofman
daniel.kofman@telecom-paristech.fr
Télécom Paris
Palisseau, France

ABSTRACT

As of today, energy storage for residential consumers represents a considerable investment that is not guaranteed to be profitable. Shared investment models in which a group of consumers jointly acquires energy storage have been proposed in the literature to increase the attractiveness of these devices. Such models naturally employ concepts of cooperative game theory.

In this paper, we extend the state-of-the-art cooperative game for modeling the shared investment in storage by adding two crucial extensions: *stochasticity* of the load and *discreetness* of the storage device capacity. As our goal is to increase storage capacity in the grid, the number of devices that would be acquired by a group of players that cooperate according to our proposed scheme is compared to the number of devices that would be bought by consumers acting individually. Under the same criteria of customer profitability, simulations using real data reveal that our proposed scheme can increase the deployed storage capacity between 100% and 250%.

CCS CONCEPTS

• **Theory of computation** → **Solution concepts in game theory**; • **Hardware** → **Batteries**.

KEYWORDS

Smart Grids, Energy Storage, Battery, Prosumer, Cooperative Game Theory, Shared Investment, Sharing Economy

ACM Reference Format:

Diego Kiedanski, Ariel Orda, and Daniel Kofman. 2020. Discrete and stochastic coalitional storage games. In *The Eleventh ACM International Conference on Future Energy Systems (e-Energy'20)*, June 22–26, 2020, Virtual Event, Australia. ACM, New York, NY, USA, 12 pages. <https://doi.org/10.1145/3396851.3397729>

ACKNOWLEDGMENTS

The VALADOE Chair of IMT Atlantique in partnership with Télécom ParisTech and Mines Saint Etienne and supported by ENEDIS, Région Pays de la Loire, Nantes Metropole This publication only reflects the views of its author(s). Neither the ValaDoE Steering

Committee nor the associated organizations can be held responsible for the use that could be made of the information contained therein.

1 INTRODUCTION

The imminent threat of climate change requires the replacement of CO₂ producing energy resources by renewables such as solar and wind. Unfortunately, the intermittent nature of such sources limits their massive adoption. As energy production and consumption need to be balanced at all times, one of the solutions to mitigate this issue is to deploy energy storage in the power grid. At the residential level, the rate of storage adoption is slower than desired. Although many battery products exist, the corresponding investment is today rarely profitable. An end-customer can benefit from having storage by coupling it with local renewable energy production or even without that, if the electricity tariff is designed in such a way that the storage enables a smart shift in the overall consumption pattern. Even if a consumer can reduce her/his electricity cost by charging the battery during the cheap electricity hours and discharging it during the most expensive ones, it might not be enough to offset the initial cost of the battery. If the battery is underused, the end-consumer might be able to team with neighbours and jointly invest in the storage, thus reducing the burden of the initial investment. This idea, of shared investment in storage, has already been proposed, and preliminary studies indicate that it may be highly beneficial. One major problem associated with such an investment is how to share the costs among customers. Indeed, if there is a big difference among the energy usage patterns of the involved consumers, some of the participants will be unwilling to contribute equally to the cost. Therefore, a central question to the idea of a shared investment in storage is whether there exists a *stable* way to divide the total costs, such that no participant has an incentive to opt out of the investment agreement.

A natural tool to study such problems is cooperative game theory. In a cooperative game, a set of players considers the benefits of forming a coalition with every other group of players. A solution to the game is a distribution of the total benefits among all players such that no subset of players wishes to deviate, i.e., abandon the other members of the group and invest on their own. In this study, we extend previous formulations of such shared investment models so as to bridge the theory with its applicability. Specifically, while previous studies focused on deterministic energy consumption profiles, we consider the broader (and more realistic) framework of stochastic profiles; furthermore, while previous studies assumed that any fraction of a battery can be bought, we introduce realistic constraints regarding the discrete sizes of batteries. We then prove that, for the stochastic yet continuous case, a solution of the game always exists and we provide an efficient algorithm to find it. On the other hand, we show that the discrete case may fail to admit

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

e-Energy'20, June 22–26, 2020, Virtual Event, Australia

© 2020 Association for Computing Machinery.

ACM ISBN 978-1-4503-8009-6/20/06...\$15.00

<https://doi.org/10.1145/3396851.3397729>

a solution. Accordingly, for that case, we provide an approximate solution that appears to be satisfactory for real-world deployments. Our algorithm is based on the solution of a linear optimization problem hence it is able to scale to large numbers of players.

The rest of the paper is organized as follows. Section 2 positions our work within the literature. Section 3 describes coalitional games at the detail required to present the remaining sections. Section 4 establishes the existence of a solution for the continuous, deterministic case. The result is then extended in Section 5 for the stochastic, yet still continuous, case. We consider the inherent discreteness of the battery size and its implications on our model in Section 6. Numerical simulations are presented in Section 7. Finally, Section 8 presents concluding remarks.

2 RELATED WORK

It appears that the first proposal to use cooperative game theory to model the shared investment in storage is [7], which introduced the idea of coalitional storage games. That study did not consider ramp constraints; that is, it was assumed that the battery could be fully charged or discharged instantly. That study did model the load as stochastic, yet because of the absence of ramp constraints, it was sufficient to only consider the total consumption in a day and not the intra-day consumption of each player. It was then proven that the considered game admits a non-empty core, and a closed-form solution that belongs to the core was provided.

In [16], the formulation of [7] was extended to include ramp constraints. That study identified families of games with non-empty cores as well as families of convex games. Nevertheless, [16] did not ensure the existence of non-empty cores for all games, nor it considered stochastic load profiles or discrete battery sizes.

The present work extends upon the above line of studies, by considering stochastic load profiles and discrete battery sizes, for which we prove that a stable (or almost-stable) solution exists, i.e., the core is not empty.

The study [2] looked at the joint investment in photo-voltaic panels by a group of neighbours. It was shown that, under certain assumptions on the consumption profiles, the resulting game is convex. An extension of [2] was presented in [3], which included investment in batteries too. The results of [2] do not hold when also taking into account storage, hence, [3] mostly focused on the relationship between the formation of communities and the electricity tariff, and on how changes in one can trigger changes in the other.

The study [8] also considered cooperative games for energy sharing. But instead of looking at the investment problem, it was assumed that players already own the equipment and are interested in sharing it. Specifically, [8] considered Hedonic games, a class of cooperative games without transferable utilities, i.e., there is no money exchanged between players. One interesting aspect of [8] is that it considered two scenarios: sharing energy by creating a specific grid and by using the existing grid. In our work, we deal with the latter type of settlements.

The ideas presented in the present work are also related to the literature on optimal battery sizing. In [14], a mixed integer linear optimization problem is formulated to decide on the optimal size of a storage/photo-voltaic system. A similar but stochastic formulation

was presented in [6]. Our optimization problem is formulated in a similar way, with the inherent difference that it is embedded in a cooperative game. Approaches to optimal battery sizing require a considerable amount of consumption data. If such information is not available, synthetic data can be generated and used instead, as proposed in [23].

3 PRELIMINARIES

3.1 Cooperative Game theory

A cooperative game G can be defined as a tuple $G = (\mathcal{N}, v)$, where $\mathcal{N} = \{1, \dots, N\}$ is the set of players and $v: 2^{\mathcal{N}} \rightarrow \mathbb{R}$, specifies for each coalition S (subset of the \mathcal{N} players) what the total cost incurred by them is. In general, we assume that $v(\emptyset) = 0$ and furthermore we refer to the set of all players as the Grand Coalition $S = \mathcal{N}$.

The solution of a cooperative game G is a payoff vector $y \in \mathbb{R}^{\mathcal{N}}$ that specifies how much each player should pay. The coordinate j of y , $y_j \in \mathbb{R}$, specifies how much player j should pay while taking part in the Grand Coalition. We seek payoffs that satisfy good properties and guarantee some kind of stability.

Definition 3.1. A payoff vector y is *individually rational* if $y_i \leq v(\{i\})$, i.e., the player is better off by participating in the grand coalition.

Definition 3.2. A payoff vector y is *group rational* if $\sum_{j \in S} y_j \leq v(S)$. That is, all players pay less than if they formed the coalition S . Observe that if this was not the case, they would have an incentive to leave the grand coalition and receive $v(\{S\})$.

Definition 3.3. A payoff vector y is *efficient* if $\sum_{i \in S} y_i = v(N)$.

Definition 3.4. A payoff vector that is both efficient and individually rational is called an *imputation*.

Definition 3.5. The *core* of a game is the set of imputations that are group rational.

The core is a central solution concept in cooperative game theory. Indeed, knowing that a payoff is in the core guarantees a certain sense of stability. The core can be empty, in which case no *stable* solution exists. Deciding whether the core is empty is in general an NP-complete problem [10].

A general tool to check if the core is empty or not is due to Bondareva and is presented in Theorem 3.6.

THEOREM 3.6. (Bondareva) *A cooperative game $G = (\mathcal{N}, v)$ has a nonempty core if and only if every function $\alpha: 2^{\mathcal{N}} \setminus \{\emptyset\} \rightarrow [0, 1]$ that satisfies Equation (1) also satisfies the condition stated in Equation (2) [21].*

$$\forall i \in \mathcal{N}: \sum_{S|i \in S} \alpha(S) = 1 \quad (1)$$

$$\sum_{S \in 2^{\mathcal{N}} \setminus \{\emptyset\}} \alpha(S)v(S) \geq v(N) \quad (2)$$

A more detailed introduction to cooperative game theory can be found in [19].

3.2 Coalitional Storage Games

In this subsection we introduce the coalitional storage game defined in [16], which we shall use as the base model for the extensions developed in this study.

Consider a coalition of players $S \subset \mathcal{N}$, where \mathcal{N} is the set of all players. The aggregated energy consumption of S is denoted by x^S . Because we only observe the consumption at discrete time intervals, we will denote by x_t^S the net consumption of S at time-slot $t = 1, \dots, \mathcal{T}$, where \mathcal{T} is the maximum number of time-slots in a single day (for 15 minutes time intervals, $\mathcal{T} = 96$). All players are subject to an electricity tariff p , where p_t denotes the price of $1kWh$ at time-slot t .

Under the above scenario, the cost of a coalition S without a battery is given by Equation (3). That is, the cost is given exactly by their electricity price, i.e.:

$$c^S(0) \triangleq \sum_{t=1}^{\mathcal{T}} p_t x_t^S \quad (3)$$

Next, we introduce batteries and their potential application. Let $\mathcal{B} = (B, P, L, \delta)$ be a battery with capacity B that costs P per kWh , lasts L days and has a maximum charge rate of δ (again, to simplify notation, we assume that the discharging capacity is $-\delta$).

A coalition S can benefit from owning a battery if there exists $p_i < p_j$ with $i < j$, such that the coalition can charge at time-slot i the energy consumption of time-slot j : x_j^S .

Following the conventions in [16], we will assume that the cost of buying a battery is linear in the capacity. Furthermore, the electricity tariff takes two values: $p_t = p^l$, $t = 1, \dots, \frac{\mathcal{T}}{2}$ and $p_t = p^h$, $t = \frac{\mathcal{T}}{2} + 1, \dots, \mathcal{T}$ with $p^l < p^h$. Accordingly, the cost of a coalition within a single day and with the battery \mathcal{B} is now given as follows:

$$v^S(\mathcal{B}) \triangleq \frac{BP}{L} + p^l \sum_{t=1}^{\frac{\mathcal{T}}{2}} x_t^S + p^h \sum_{t=\frac{\mathcal{T}}{2}+1}^{\mathcal{T}} x_t^S - (p^h - p^l) \min \left\{ B, \sum_{t=\frac{\mathcal{T}}{2}+1}^{\mathcal{T}} \min\{x_t^S, \delta B\} \right\} \quad (4)$$

Finally, the cost of a coalition S corresponds to an optimal investment in a battery, namely:

$$v(S) = v^S \triangleq \min_{B'} v^S(\mathcal{B}(B')) \quad (5)$$

where the minimization is done using the battery size as the only parameter that changes. In the continuous version of the problem, any non-negative value of B is valid. However, in the discrete version, only multiples of the original battery size are allowed: $B' = kB$, $k \in \mathbb{N}$. We will often refer to the coalitional game that allows any real positive value for the battery capacity as the *continuous version* of the game and to the games where we only allow for multiples of the original battery size as *discrete* games.

Given the above (base) model of [16], we shall present a new and more convenient formulation of the same game that will enable us to prove the main theoretical results of this study.

4 FORMULATING COALITIONAL STORAGE GAMES AS LINEAR PROGRAMS

In the previous section, we defined the cost of a coalition in a coalitional storage game using the minimization problem present in Equation (5). Even though it is compact, the nested minimum structure in it does not make it amenable to the theoretical analysis that we wish to pursue in this paper. Therefore, we seek to find an equivalent but more useful way to represent the cost of each coalition.

In cooperative game theory, one of the most well known studied games are linear production games (LPG) [5], [17]. In this class of games, each player has some resources and the value of each coalition is determined by how much the coalition can produce with the collection of the resources of all its players. In LPG, the cost of each coalition is given by a linear program and by exploiting the duality of such linear programs it can be proven that all LPGs have non-empty cores. Inspired by these findings, we shall formulate the minimization problem in (5) as a linear program and frame it as an LPG.

The linear programming problem equivalent to Equation (5) that computes the cost of a coalition is given by Equation (6a). The formulation does not include the cost that is normally incurred during the cheap period. This value is always constant and additive, hence to simplify the notation, from now onward we will assume that it is always 0, i.e., $x_t^S = 0$, $t = 1, \dots, \frac{\mathcal{T}}{2}$.

$$\text{Problem } P^S) \quad \underset{B, E^+, E^-, e^+, e^-}{\text{minimize}} \quad \left[\frac{P}{L} B + p^l (B - E^-) + p^h (E^+ + \sum_t e_t^+) \right] \quad (6a)$$

subject to

$$\delta B + e_t^+ - e_t^- = \sum_{n \in S} x_t^n \quad \forall t \in \mathcal{T} \quad (\lambda_t), \quad (6b)$$

$$B + E^+ - E^- = \sum_t (\delta B - e_t^-) \quad (\mu), \quad (6c)$$

$$B, E^+, E^-, e^+, e^- \geq 0 \quad (6d)$$

The newly introduced variables are interpreted as follows:

- (1) e^+ : For each time slot, is the amount of energy required beyond the maximum ramp constraint.
- (2) e^- : For each time slot is the amount of energy below the maximum ramp constraint.
- (3) E^+ : Is the total amount of energy consumed beyond the battery capacity, taking into account only the energy that could be stored, i.e, ignoring the energy that requires more power than the ramp constraint.
- (4) E^- : Gap between the energy required and the total amount of energy in the battery.
- (5) λ_t and μ are the dual variables associated with each of the equations.

PROPOSITION 4.1. *The optimization problems (5) and (6a) are equivalent.*

PROOF. The proof can be found in Appendix B.

□

PROPOSITION 4.2. *The optimization problem (6a) can be written as: $\min\{c_{cd}x: A_{cd}x = b_{cd}, x \geq 0\}$, where the superscript cd denotes that it is the matrix notation of the continuous and deterministic version of the problem. The explicit formulation is in Appendix A.*

Even though the game of interest did not turn out to be exactly a Linear Production Game, we can still harness the main techniques used in LPG and apply them to our problem. We present the first result in that respect in Theorem 4.3.

THEOREM 4.3. *The cooperative game in which the cost of each coalition is given as the solution of the optimization problem (6a) satisfies the hypothesis of 3.6 and therefore it has a non-empty core.*

PROOF. We will show that the game is balanced. Then, through a direct application of the Bondareva-Shapley theorem [22], it follows that the core is not empty.

Let α satisfy condition (1).

We begin by showing that $\sum_S \alpha(S)x_t^S = x_t^N$. This fact follows simply by the application of the definition of α and it is proven as follows:

$$\begin{aligned} \sum_S \alpha(S)x_t^S &= \sum_S \alpha(S) \sum_{n \in S} x_t^n \\ &= \sum_{n \in N} x_t^n \sum_{S: i \in S} \alpha(S) \\ &= \sum_{n \in N} x_t^n = x_t^N \end{aligned} \quad (7)$$

Let y_S denote an optimal solution of (6a) when solving for coalition S . Then:

$$\sum_S \alpha(S)v(S) = \sum_S \alpha(S)(c_{cd}y_S) = c_{cd} \left(\sum_S \alpha(S)y_S \right) \quad (8)$$

Now,

$$\begin{aligned} A_{cd} \left(\sum_S \alpha(S)y_S \right) &= \sum_S \alpha(S)(A_{cd}y_S) = \\ &= \sum_S \alpha(S) \begin{bmatrix} x_1^S \\ x_2^S \\ \vdots \\ x_T^S \\ 0 \end{bmatrix} = \begin{bmatrix} \sum_S \alpha(S)x_1^S \\ \sum_S \alpha(S)x_2^S \\ \vdots \\ \sum_S \alpha(S)x_T^S \\ \sum_S \alpha(S)0 \end{bmatrix} = \begin{bmatrix} x_1^N \\ x_2^N \\ \vdots \\ x_T^N \\ 0 \end{bmatrix} \end{aligned} \quad (9)$$

Consequently, $\sum_S \alpha(S)y_S$ is a feasible solution of P_N (the optimization problem (6a) associated with the Grand Coalition). Moreover, because $v(N)$ is the minimum of that problem, it holds that

$$c_{cd} \left(\sum_S \alpha(S)y_S \right) \geq v(N)$$

This completes the proof. □

Although the core of a game is probably the most well-studied equilibrium concept in cooperative game theory, its main limitation is that, in general, it is *NP – complete* to find an imputation in the core. This is a consequence of the fact that the number of constraints that define the core grows exponentially with the number of players.

Fortunately, borrowing ideas from the literature on linear production games, we can obtain an element of the core by solving a simple optimization problem. The idea is captured in the following theorem.

THEOREM 4.4. *The payoff vector defined as $y = (u_1, u_2, \dots, u_N)$ where u_i is defined as in Equation (12) is in the core when the cost of each coalition is given by the optimization problem (6a).*

PROOF. Consider the dual of the Linear Program defined in (6a). Observe that the only dependence on the coalition S is given by the vector b_{cd} , while A_{cd} as well as c_{cd} do not depend on S . This has an important consequence: the solution of the optimization problem (10a), defined for coalition S , is feasible for any other subset $U \subset N$.

$$\text{Problem } D_S) \underset{w}{\text{maximize}} \quad b_{cd}(S)^T w \quad (10a)$$

$$\text{subject to} \quad A_{cd}^T w \leq c_{cd} \quad (10b)$$

Let $w^*(N) = (w_1^*(N), \dots, w_{T+1}^*(N))$ be the optimal solution of the dual of the grand coalition. Due to duality, the following equalities hold:

$$\begin{aligned} \sum_{j=1}^T w_j^*(N)x_j^N + w_{T+1}^*(N)0 &= v(N) \\ \sum_{j=1}^T w_j^*(N) \sum_{i \in N} x_j^i &= v(N) \end{aligned} \quad (11)$$

We proceed to define a vector $y = (u_1, \dots, u_N)$ where each coordinate u_i is given by Equation (12) and show that it is in the core of the game. Using Equation (11), it is not difficult to show that y is efficient. To show that y is in the core, it remains to prove that it is individually rational and group rational.

$$u_i = \sum_{t=1}^T x_t^i w_t^*(N) \quad (12)$$

For every coalition S it holds that

$$\sum_{i \in S} u_i = \sum_{i \in S} \sum_{t=1}^{T+1} x_t^i w_t^*(N) = \sum_{t=1}^T x_t^S w_t^*(N) \quad (13)$$

Looking at optimization problem (10a), the dual of (6a), we need to prove that $\sum_{i \in S} u_i \leq v(S)$, $\forall S \subset 2^N \setminus \emptyset$. The above holds due to the following: y is feasible for the dual (10a) of every coalition, by Equation (13) the summation in the left is an lower bound of the maximization problem and by duality, the optimal value of such problem is $v(S)$. This proves that the constructed payoff is group and individually rational, hence completing the proof. □

5 EXTENDING THE MODEL: STOCHASTICITY

The model that we have explored so far allows players to share the cost of an investment in a battery using as a reference the consumption in a single day. The framework can also be used to analyze how much each player should pay *a posteriori* given their consumption profiles. Nevertheless, because of the stochastic nature of electricity consumption, it is reasonable to expect that the optimal capacity in the shared investment changes if stochastics is taken into account. This observation is illustrated by the following example.

Example 5.1. Consider a single player that consumes energy during a single time-slot. There are two scenarios: $\Omega = \{w_0, w_1\}$, which occur with probability $p_0 = p_1 = \frac{1}{2}$, respectively. In scenario w_0 , the consumption of the player is $x = 0$, while in the second scenario it is $x = 3$. Furthermore, let the electricity prices satisfy $p^l = 1, p^h = 5$ and the battery be $\mathcal{B} = (1, 3, 1, \infty)$.

In the deterministic version, we would solve the optimization problem using the average consumption, namely $\frac{3}{2}$, in which case the optimal cost is given by the following expression:

$$v(B) = \min_B \left\{ 3B + \min\left\{B, \frac{3}{2}\right\} + 5 \max\left\{\frac{3}{2} - B, 0\right\} \right\} \quad (14)$$

The optimal solution of the problem in Equation 14 is $B^* = \frac{3}{2}$ and $v(B^*) = 6$.

Analogously, we can find that, for scenario w_0 , the optimal battery size is 0 at a total cost of 0, while for scenario w_1 , the optimal battery size is 3 with a total cost of 12.

We are interested in the cost incurred by buying the battery obtained solving the average case, but experiencing the real consumption in each of the two scenarios.

For scenario w_0 , the cost is: $C_{w_0} \stackrel{\Delta}{=} 3 \times \frac{3}{2} + \min\left\{\frac{3}{2}, 0\right\} + 5 \max\left\{0 - \frac{3}{2}, 0\right\} = \frac{9}{2}$ and for scenario w_1 it is: $C_{w_1} \stackrel{\Delta}{=} 3 \times \frac{3}{2} + \min\left\{\frac{3}{2}, 3\right\} + 5 \max\left\{3 - \frac{3}{2}, 0\right\} = \frac{27}{2}$.

Hence, the average cost experienced is: $C_{w_0}p + C_{w_1}(1-p) = \frac{1}{2} \frac{9}{2} + \frac{1}{2} \frac{27}{2} = 9$. However, the cost could have been decreased by buying instead a battery of size 0 for a total cost of 7.5 with a reduction of 1.5 (16%). This value, 1.5, is known by the Stochastic Programming community (see [13]) as the Value of the Stochastic Solution: it is a measure of how much can be gained by considering the stochastic problem instead of the deterministic one.

We proceed to formalize the concepts that were introduced in Example 5.1.

5.1 Two stage stochastic optimization

To better model the investment problem, we extend our previous formulation to include the typical stochasticity present in the consumers loads. To that end, we consider a two-stage stochastic programming formulation of the investment problem. In the first stage of the problem, the actual energy consumption is unknown and the coalition has to decide on which battery they should acquire. In the second stage of the problem, the actual consumption is revealed and the coalition decides how to operate the acquired battery so as

to minimize their costs, i.e., buy as much energy as possible during the cheap period and discharge during the expensive period.

Preserving the notation from the previous section, we can write the first stage of the problem as follows.

$$\text{First stage) minimize } \frac{P}{L}B + \mathbb{E}[g(B, w)] \quad (15a)$$

$$\text{subject to } B \geq 0 \quad (15b)$$

Similarly, the second stage can be written as follows.

$$g(B, w) = \text{minimize}_{E^+(w), E^-(w), e^+(w), e^-(w)} p^l(B - E^-(w)) + \quad (16a)$$

$$p^h(E^+(w) + \sum_t e_t^+(w)) \quad (16b)$$

subject to

$$\delta B + e_t^+(w) - e_t^-(w) = \sum_{n \in S} x_t^n(w) \quad \forall t \in \mathcal{T}, \quad (16c)$$

$$B + E^+(w) - E^-(w) = \sum_t (\delta B - e_t^-(w)), \quad (16d)$$

$$E^+, E^-, e^+, e^- \geq 0 \quad (16e)$$

Observe that the second stage of the problem depends on the battery size, which is known at that point. Each element $w \in \Omega$ corresponds to one scenario and encodes the electricity consumption of every player, so that $w \in \mathbb{R}^{T \times N}$.

When the sample space Ω is finite, the expectation can be written as a sum, and the two-stage problem can be written as a *very large* LP described by the optimization problem (31), as detailed in Appendix C. For the investment problem, it is more likely that the distribution of consumption profiles has a continuous support. In that case, we construct a set of scenarios (outcomes) $\Omega' = \{w_0, \dots, w_m\}$ with associated probabilities p^{w_0}, \dots, p^{w_m} such that the two distributions, namely the original one and the new one are close with respect to some metric such as the Wasserstein-distance d_1 [18]. In what follows, we shall assume that we are working with a discretized distribution function of the consumption profiles with finite support denoted by Ω .

THEOREM 5.2. *The cooperative game defined by using optimization problem (31) as the cost of each coalition is balanced and, therefore, it has a non-empty core.*

PROOF. See Appendix E. □

Using the new model, we can solve Example 5.1. The optimal solution is not to buy a battery ($B^* = 0$) for a total cost of $\frac{15}{2}$.

As in the deterministic-continuous case, we do not need to find the cost of every coalition in order to find a vector in the core, and we can resort to the dual as in the previous case.

THEOREM 5.3. *The payoff vector $y = (v_1, v_2, \dots, v_N)$ is in the core, where v_i is given by:*

$$v_i = \sum_{\omega \in \Omega} \sum_{t=1}^{T+1} x_t^i(\omega) m_t^*(\omega)(N) \quad (17)$$

where m_i^* is the optimal solution of the dual of (31) which is given by (18a)

$$D_S) \underset{m}{\text{maximize}} \quad b_{cs}^T m \quad (18a)$$

$$\text{subject to} \quad A_{cs}^T m \leq c_{cs} \quad (18b)$$

PROOF. Analogous to the deterministic case. \square

5.2 On the construction of scenarios

As we mentioned at the end of Subsection 5.1, ultimately we need to deal with a discretization of the consumption profile distribution instead of the actual continuous one. This amounts to find a finite set Ω of scenarios with their respective probabilities that behaves similarly to the original distribution. There are many approaches on how to produce *optimal* scenarios such as [9] or [18]. However, the generation of an optimal scenario is out of the scope of this paper. Instead, we observe that we can use the consumption of each player during a single day as a suitable scenario. By doing so, the one thing left to be decided is how many scenarios should be employed. This question is addressed in Subsection 7.1, where we numerically assess the sensitivity of the solution on the number of scenarios.

If the model were to be extended by using a multi-stage stochastic optimization problem instead of a two-stage model, the number of scenarios would increase drastically. One possible solution would be to manually craft the scenarios so that they capture the most representative aspects of the load patterns while maintaining a low complexity. We have not investigated such an approach yet.

6 EXTENDING THE MODEL: DISCRETENESS

After extending the model in order to cope with stochasticity, we next address the need to cope with the fact that batteries come in discrete sizes. That is, we would like to change the optimization problem of each coalition so that it considers only discrete battery sizes (i.e., multiples of the original battery size). Unfortunately, the technique we used to prove the existence of the core for the (deterministic and stochastic) continuous cases no longer works. This is due to the fact that it relied upon the duality gap, which cannot be guaranteed to be 0 in the discrete case.

Observation. Because we will need to refer and compare the characteristic value function of the continuous and discrete versions of the game simultaneously, we shall use the following notation: $v_c(S)$ shall denote the value of coalition S in the continuous version of the game while $v_d(S)$ will stand for the value in the discrete version.

Our analysis of the discrete model begins then with the observation that, if we know the solution of the continuous problem, then the solution of the discrete problem is not *too different*. Formally:

THEOREM 6.1. *The optimal battery size for a coalition S in the discrete setting is given by B^\uparrow or B^\downarrow , where B^\uparrow is the smallest multiple of B greater than β and B^\downarrow is the largest positive multiple of B smaller*

or equal than β . In this context, β is the optimal battery size for the coalition in the continuous setting.

PROOF. See Appendix D. \square

From the above result we can derive the following lemma:

LEMMA 6.2. *$0 \leq v_d(N) - v_c(N) \leq f(B, p^l, p^h)$. That is, the integrality gap does not depend on the net consumption of players.*

PROOF. Observe that, by changing the battery size by B kWh where B is the size of the battery, the cost will be affected by two factors: the change in the cost of the battery and the maximum energy than can be shifted from the expensive period to the cheap period. In either case, the *bounds* on those quantities depend only on the battery and the prices, but not on the consumption profiles. \square

Lemma 6.2 hints that, as the number of players grows, the relative cost of the rounding error becomes smaller.

Having introduced some general properties of discrete storage games, we proceed to show that the core of such a game may be empty, in contrast with the results obtained for continuous battery sizes.

6.1 An example with an empty core

Consider a coalitional storage game with a single time slot, and with a battery that can be bought in multiples of 1 kWh. Furthermore, assume that the ramp constraints are large enough so that they do not play a role, i.e., $e^+ = 0, B + E^+ - E^- = \sum_{n \in S} x^n$. Let X be the consumption of an arbitrary coalition; then, the cost of the coalition is defined as the solution of the optimization problem (19a).

$$P_1 \underset{B, E^+, E^-, e^+, e^-}{\text{minimize}} \quad \frac{P}{L} B + p^l (B - E^-) + p^h (E^+ + e^+) \quad (19a)$$

$$\text{subject to} \quad \delta B + e^+ - e^- = X, \quad (19b)$$

$$B + E^+ - E^- = \delta B - e^- = X, \quad (19c)$$

$$B \in \mathbb{Z}^+ E^+, E^-, e^+, e^- \geq 0 \quad (19d)$$

From (19c) and Theorem 6.1, we know that the only possible solution of the above optimization problem is either: $B = X, B^\uparrow$, or B^\downarrow , with $\Delta = B^\uparrow - X$.

The total costs incurred in each of these three cases are summarized in Table 1. The first case, C_1 , only occurs if $X \in \mathbb{Z}$. The second case will take place over the third one only if its associated cost is smaller, which occurs when the following condition is satisfied:

$$\Delta < \frac{p_h - \frac{P}{L} - p_l}{p_h - p_l}.$$

Table 1: The cost in each of the three cases

Case	Battery size	Total cost
C_1	$B = X$	$X(\pi + p_l)$
C_2	$B = B^\uparrow$	$X(\pi + p_l) + \Delta\pi$
C_3	$B = B^\downarrow$	$X(\pi + p_l) + (1 - \Delta)(p_h - \pi - p_l)$

Having detailed the solution for a simple game, let us consider an example.

Example 6.3. Let $N = 3$ and $T = 1$, such that the consumption of each of the three players is given by: $x^1 = 0.9, x^2 = 0.6, x^3 = 0.4$. Furthermore, the prices satisfy $p^h = 0.55, p^l = 0.2, \frac{P}{T} = 0.3$. In Table 2, the costs of each coalition for several battery sizes are shown, and the minimum cost, which coincides with the value of the coalition, is highlighted in blue.

Table 2: Value of all the coalitions for different battery sizes. Optimal battery sizes are highlighted and coincide with the derivation in Table 1 using the fact that $\Delta = 0.11428$.

Coalition / Battery size	0	1	2	3
(0,)	0.495	0.480	0.78	1.08
(1,)	0.330	0.420	0.72	1.02
(2,)	0.220	0.380	0.68	0.98
(0, 1)	0.825	0.775	0.9	1.2
(0, 2)	0.715	0.665	0.86	1.16
(1, 2)	0.550	0.5	0.8	1.1
(0, 1, 2)	1.045	0.995	0.98	1.28

For this game, the core is given as the vectors satisfying the following constraints: (20)-(24).

$$x_0 \leq 0.48, x_1 \leq 0.33, x_2 \leq 0.22, \quad (20)$$

$$x_0 + x_1 \leq 0.775 \quad (21)$$

$$x_0 + x_2 \leq 0.665 \quad (22)$$

$$x_1 + x_2 \leq 0.5 \quad (23)$$

$$x_0 + x_1 + x_2 = 0.98 \quad (24)$$

Since $x_1 + x_2 \leq 0.5$, we have $x_0 \geq 0.48 = 0.48$. Substituting x_0 in Inequalities (21) and (22) we obtain: $x_1 \leq 0.295, x_2 \leq 0.185$. Now, it follows that $x_0 + x_1 + x_2 \leq 0.48 + 0.295 + 0.185 = 0.96 < 0.98$ hence the problem is unfeasible.

Hence, for discrete battery sizes, the core may be empty. Furthermore, because the ramp constraints played no role in this case, the result is more general.

6.2 The ϵ -core of a discrete game

In view of the potentially empty core in the discrete case, we turn to consider a relaxed solution concept, namely the ϵ -core. The idea is that we allow each coalition to be unsatisfied with the payoff up to ϵ . In particular, with $\epsilon = 0$ the solution coincides with the original concept of the core.

Because the ϵ -core is always non-empty for a sufficiently large value of ϵ , we are interested in bounding the value of ϵ for which we can guarantee that the ϵ -core is non-empty.

We begin by constructing an approximation of the core. This approximation will be used for obtaining a solution for the discrete version of the game, given that we cannot apply the dual approach for discrete battery sizes. Because we shall use this approximation as our solution, we are mostly interested in finding the value of ϵ associated with such a solution, rather than with a value that holds for every payoff.

Let $y \in \text{core}(G_c)$ be a vector in the core of the continuous variant of the game, which is guaranteed to exist. For this vector we know

that $\sum_N y_n = v_c(N)$, because every payoff in the core is efficient. We can then define the approximation of a vector in the core of the discrete game as:

$$\hat{y} = y \frac{v_d(N)}{v_c(N)} \quad (25)$$

If δ denotes the difference $v_d(N) - v_c(N)$, we can rewrite (25) as:

$$\hat{y} = y + y \frac{\delta}{v_c(N)} \quad (26)$$

This new vector is efficient in the discrete game, and in it, every player pays proportionally the same as in the continuous game. Yet, it might not satisfy group rationality for some coalitions (indeed, if the game has an empty core, it necessarily violates at least one of them). By defining $M^S(z) = \sum_{n \in S} z_n - v_d(S)$ to be the violation of the constraints associated with the coalition S , we can denote by $M(z) = \max_{S \in 2^N} M^S(z)$ the largest violation of any constraint. It follows that y is in the core of the game if and only if $M(y) \leq 0$. If $M(y) > 0$, by definition we know that y belongs to the $M(y)$ -core of the game.

PROPOSITION 6.4. *There exists ϵ satisfying*

$$\epsilon \leq \frac{v_d(N) - v_c(N)}{v_c(N)} \left(\sum_{n \in N} y_n - \min_n y_n \right) \leq \delta \left(1 - \frac{\min_n y_n}{v_c(N)} \right)$$

such that the ϵ -core is nonempty, where y is a vector in the core of the continuous version of the game.

PROOF. We know that $v_d > v_c$. It follows that any vector that satisfies $\sum_{n \in S} z_n \leq v_c(S)$, also satisfies $\sum_{n \in S} z_n \leq v_d(S)$; hence, y satisfies all the inequality constraints that define the discrete core. When considering \hat{y} and the discrete core, we have that, for any coalition S , the inequality can be violated by at most $\sum_{n \in S} y_n \frac{\delta}{v_c(N)}$ (because we know that the constraint is satisfied in the continuous case). The maximum of all those violations is clearly achieved in a coalition with $N - 1$ players. That completes the proof. \square

We proceed to show how Proposition 6.4 is reflected in the example introduced in the previous subsection.

Example 6.5. Continuation of the Example 6.3.

Recall the game introduced in Subsection 6.1 with associated coalitions whose costs are described in Table 2. The costs and optimal battery sizes of the continuous version of the game are given in Table 3. The last column shows the difference in cost between the discrete problem and the continuous one.

Applying Theorem 4.4 and Equation (12), we obtain the vector $y = (0.45, 0.3, 0.2)$ that is in the core of the continuous game. Then, the approximation of a payoff vector of the discrete game is obtained by applying Equation (25) with $v_d(N) = 0.98, v_c(N) = 0.95$ yielding

$$\hat{y} = (0.4642, 0.3094, 0.2063)$$

From Proposition 6.4, we know that an upper-bound on ϵ is given by: $\frac{0.98-0.95}{0.95} (0.45 + 0.3) \sim 0.0236$. We can verify that indeed $M(\hat{y}) = M^{(1,2)}(\hat{y}) = 0.5157 - 0.5 = 0.0157 < 0.0236$.

Table 3: Example with continuous battery sizes

Coalition	Opt. Bat. Size	Incurred Cost	Integrality Gap
(0,)	0.9	0.45	0.030
(1,)	0.6	0.30	0.030
(2,)	0.4	0.20	0.020
(0, 1)	1.5	0.75	0.025
(0, 2)	1.3	0.65	0.015
(1, 2)	1.0	0.50	0.000
(0, 1, 2)	1.9	0.95	0.030

7 NUMERICAL SIMULATIONS

In this section, we numerically evaluate the performance of coalitional storage games using real data, and we quantify the consumers' benefit obtained by implementing such a scheme.

We are interested in answering the following questions. What is the actual benefit for consumers of using the scheme? What is the optimal size of the scenario set and how is it reflected in the output? How bad (if at all) is in practice the approximated solution introduced in Section 6.2? And, finally, do we achieve an increase in the number of storage units in the grid while being profitable for end users?

A realistic assessment of the performance of the scheme should be made on an *out-of-sample* dataset, i.e., using consumption that corresponds to days after the purchase of the battery. Unfortunately, the studied model does not explicitly specify how to do that. Therefore, two alternatives, both related to the original problem, are considered and evaluated here, as follows.

First, let $y \in \text{core}(G)$ be a vector in the core of the game, solved by generating scenarios from day 1 until day $D = |\Omega|$. The first proposed technique is to obtain a new vector y_d for each day in the future $D + 1, D + 2, \dots$ so that vector y_d is efficient for day d (the same of payment of each player is exactly the cost incurred during the day) and each player pays proportionally the same as they did in y . We shall call this technique **Keep Proportions**. The second proposed technique is to fix the battery size obtained by the shared investment (using a discrete battery size and stochastic load profiles), and then employ Equation (??) in order to obtain the new payments for each player (using the consumption of the new day). We shall call this technique **Re-Solving**. Finally, we employ two other cost assignments as benchmarks, as follows. First, we consider the **Default**, which is the cost incurred by each player if they decided not to invest in storage at all and pay the default price for their electricity. In addition, we consider the **Individual** cost, which consists of the cost paid by each of the players if they decide to buy a battery on their own if it is profitable. It coincides with the **Default** cost if the optimal battery size is 0, but it is lower otherwise. Even though the **Individual** investment might seem strictly better than the **Default** one, it entails risks associated with it (buying storage without help) not included in the model. Consequently for cases in which players are risk-averse or the profits are small, the **Default** investment might be a better solution.

Figure 1: Changes in the optimal battery size in a community

We obtained the consumption profile of each user from the Aus-Grid project [20]¹, which consists on data of 128 users between the 1st of July of 2012 and the 29th of June of 2013. The consumption is sampled every 30 minutes, so $\mathcal{T} = 48$. In particular, because we are only interested in the consumption during the times when electricity is most expensive, which we assumed to be the second half of the day, we only keep the second half of the consumption of each day.

As mentioned above, we assume that the lower price spans the first half of the day, and the most expensive price spans the rest. As actual tariffs, we used reference prices from New Mexico [11]: $p^h = 18.9$ cents per kWh and $p^l = 5.1$ cents.

For the battery characteristics, we used Tesla's Powerwall 2 [1], for which we have $\mathcal{B}^{PW2} = (13.5, 555.5, 365 \times 15, 5)$, where we assumed a life expectancy of 15 years, slightly more than the warranty.

Unless explicitly stated otherwise, all games considered in what follows are of the discrete type.

7.1 Sensitivity to the size of the scenario set

We start by analyzing the impact of changing the look-back threshold in the individual payments as well as in the size of the battery. By look-back threshold we mean the number of scenarios used in the stochastic optimization problem. Recall that we assume that each day is equivalent to one scenario and that the probability of observing the load of any given day is the same as in any other day.

We create 9 coalitional games with 15, 30 and 45 consumers by sampling the consumer's id and the period of the year from the dataset. For each of the 27 games, we vary the number of scenarios used from 1 to 45.

In Figure 1, the change in the optimal battery size for each coalition is plotted as a function of the number of scenarios considered and each line corresponds to one of the different games. We observe that, in most games, the optimal battery size tends to stabilize around 35 – 40 scenarios. This observation shall be employed in future simulations in order to select the number of scenarios.

We proceed to consider the accuracy of the approximated solution for discrete games.

¹<https://www.ausgrid.com.au/Industry/Our-Research/Data-to-share/Solar-home-electricity-data>

Figure 2: The relative maximum violation of the approximated solution for a varying number of players

7.2 Accuracy of the approximation

One way to measure the accuracy of the approximation is to consider the empirical value of ϵ that defines the ϵ -core. If we can compute the value of each of the $2^N - 1$ possible coalitions, then we could check if our approximation is within the core and if so, how far. We will proceed to do so, but only for small values of N .

An important observation is that the absolute value of the violation does not satisfactorily capture the accuracy of the approximation: a value of $\epsilon = 1$ when the order of magnitude is a million can be small, but if it is in the order of the tenths it might be too large. To account for this, we consider the value of the violation divided by the total cost of the coalition in which the maximum violation occurs, that is: $\frac{M^{S^*}(y)}{v_d(S^*)}$, where S^* is the coalition for which the maximum violation occurs.

We generated 30 games for each number of players between 3 and 10 (inclusive) using 40 scenarios in each game. The box plots in Figure 2 depict the change in the relative violation of the constraints as the number of players changes. The values are only for the cases when the core of the discrete game is non-empty as it is impossible to measure the distance to the empty set.

As can be seen, as the number of players increases, the violation becomes less meaningful, in line with the results of Lemma 6.2. This supports the claim that it is better to have larger coalitions, as they are more robust in some sense.

7.3 Overall performance

We conclude the numerical evaluation by considering the overall performance of the model. A central question is whether the cooperative game can be an efficient method for increasing the number of storage devices in the power grid without outside incentives.

To do so, two measures are needed, namely: the economic benefit of each consumer of participating in the coalition, and the number of extra storage units that are installed.

We simulated 96 coalitional storage games, varying the number of players $N \in \{15, 30, 45\}$, the number of scenarios used for making the decision $|\Omega| = W \in \{30, 45\}$ and the number of days after the investment in which the decision was evaluated $F \in \{15, 30\}$. For each combination of parameters, 8 games were created by sampling the load profile of different users.

For the two techniques used to distribute the costs during the test days and the two benchmarks, Figure 3 depicts the total cost of 10 of the players for one such game. Although some of the players do much better by joining the coalition, others are worse off. In particular, observe that for player 4 the technique is very negative, while for player 6 it is highly profitable. This can happen if the scenarios do not adequately represent the loads of each user and the investment is made with consumption profiles that are not very representative of the average consumption of those users. One example of that is assigning the same probability to an extreme peak of consumption. For example, if the average consumption of a player is X kWh per day but the scenarios used to determine the cost division coincide with all the days in which he/she consumes above X , then the outcome will not be favourable for he/she.

Figure 3: The total cost of individual players for 15 days after the investment using the different techniques to assign the cost.

A thorough assessment of the performance is provided in Table 4. For each combination of the considered parameters, the table depicts the percentage of users (on average) that are better off by using one cost assignment technique over the other. As an example, consider the two highlighted cells in the table. The blue one indicates that, for the simulations with 45 consumers, 45 scenarios and 15 test days, only 12% of the consumers preferred the **Individual** investment over the **Default** one (all the rest preferred the **Default**). On the other hand, the red cell indicates that 60% of the players preferred the **Keep Proportion** technique versus doing nothing, in the games with 30 players, 30 test days and 45 scenario days. We observe that the **Keep Proportion** technique has very different outcomes: for about half of the players it is profitable, yet for the other half it is not. Nevertheless, we observe that not investing at all in storage is *always* worse than joining the grand coalition and paying a cost calculated using the **Re-solving** technique.

Furthermore, we consider the increase in storage owned by the players while participating in the cooperative scheme. For the same scenarios as in Table 4, Table 5 depicts the average increase in the number of batteries and the percentage of change. It can be seen that cooperation duplicates or even triplicates the number of

Table 4: Comparison of the different cost distribution strategies. In each column the notation $A < B$ indicates the percentage of the players that did worse in A than in B . The presented results are the mean and the standard deviation. N stands for the number of consumers, F for the number of test (future) days and W for the number of scenarios.

N	F	W	Default < KeepProportion	Default < Re-solving	Default < Individual	KeepProportion < Re-solving	KeepProportion < Individual	Re-solving < Individual
15	15	30	0.59 ± 0.08	1.0 ± 0.0	0.33 ± 0.2	0.44 ± 0.06	0.43 ± 0.08	0.33 ± 0.2
		45	0.55 ± 0.15	1.0 ± 0.0	0.12 ± 0.12	0.47 ± 0.18	0.47 ± 0.18	0.12 ± 0.12
	30	30	0.58 ± 0.1	1.0 ± 0.0	0.33 ± 0.2	0.44 ± 0.08	0.43 ± 0.09	0.31 ± 0.19
30	15	45	0.57 ± 0.11	1.0 ± 0.0	0.12 ± 0.12	0.43 ± 0.11	0.45 ± 0.13	0.12 ± 0.12
		30	0.55 ± 0.07	1.0 ± 0.0	0.3 ± 0.17	0.49 ± 0.05	0.46 ± 0.06	0.3 ± 0.17
	30	45	0.53 ± 0.08	1.0 ± 0.0	0.13 ± 0.05	0.48 ± 0.09	0.47 ± 0.08	0.13 ± 0.05
		30	0.55 ± 0.05	1.0 ± 0.0	0.3 ± 0.17	0.49 ± 0.06	0.47 ± 0.05	0.3 ± 0.17
	45	30	0.6 ± 0.06	1.0 ± 0.0	0.13 ± 0.05	0.45 ± 0.07	0.42 ± 0.08	0.13 ± 0.05
		45	0.55 ± 0.04	1.0 ± 0.0	0.27 ± 0.15	0.49 ± 0.05	0.46 ± 0.04	0.27 ± 0.15
45	15	45	0.56 ± 0.06	1.0 ± 0.0	0.12 ± 0.04	0.46 ± 0.06	0.44 ± 0.06	0.12 ± 0.04
		30	0.56 ± 0.03	1.0 ± 0.0	0.27 ± 0.15	0.48 ± 0.04	0.46 ± 0.04	0.27 ± 0.15
	30	45	0.6 ± 0.03	1.0 ± 0.0	0.12 ± 0.04	0.43 ± 0.04	0.41 ± 0.03	0.12 ± 0.04
		45	0.6 ± 0.03	1.0 ± 0.0	0.12 ± 0.04	0.43 ± 0.04	0.41 ± 0.03	0.12 ± 0.04

N	F	W	Average difference	Percentage of increase
15	15	30	3.8	inf
		45	4.4	inf
	30	30	3.8	inf
		45	4.4	inf
	30	15	30	8.1
45			8.4	374.67
30		30	8.1	232.63
		45	8.4	374.67
45		15	30	12.8
	45		12.4	373.10
	30	30	12.8	242.51
		45	12.4	373.10

Table 5: Changes in the number of batteries between individual and cooperative investments.

storage owned by players in consideration (with respect to buying storage individually). Furthermore, knowing that using the payment scheme **Re-solving** no player is worse than doing nothing, we conclude that coalitional storage games are capable of increasing the amount of storage in the community while satisfying individual needs.

8 CONCLUSIONS AND FUTURE WORK

In this study we extended the coalitional storage game for modeling the shared investment in storage. We provided two extensions, namely, considering discrete battery sizes and accommodating a stochastic representation of the load. We believe that these extensions are important steps towards the deployment of the theoretical findings of this line of work in real-life settings. We have shown that the cooperative investment is always profitable when continuous batteries are considered and almost always profitable in the case of discrete batteries. Furthermore, we provided computationally-efficient algorithms for finding such solutions. These solutions specify how the costs should be split among players.

It follows from our theoretical model that the shared investment is profitable for players when their real consumption distribution

is taken into account. Unfortunately, our numerical results indicate that using an approximation of such consumption profiles can lead to unsatisfied players in the long run. Thus, constructing better approximations of the considered profiles is one of our intended directions for future work.

In our numerical simulations, the cooperative scheme achieved an increase between 100% and 250% in the amount of storage hosted in residential premises compared to the setting in which consumers invest individually, when it was profitable for them to do so. Accordingly, we believe that coalitional games offer solution concepts that are very well positioned to boost the number of distributed storage devices in Smart Grids. Furthermore, some consumers might consider the tasks of installing storage in their homes overly complicated. In such a case, opting to participate in collective storage (which might not require more than a simple agreement) may offer a more attractive approach to adopting storage.

It is important to note that a coalitional game cannot make a battery profitable if the gap between the high price and the low price of electricity is lower than the amortized cost of the battery. That is, the viability of buying storage first depends on the electricity tariffs and on the storage prices, and obviously our model (and its implied scheme) cannot get around this problem. Nevertheless, if storage is barely profitable, participating in a shared investment will provide higher margins of profit at a reduced risk (which is shared among the members of the coalition). Relatedly, we expect battery technologies to improve and decrease their costs in the future, hence increasing the applicability of the cooperative game approach proposed in this study.

Our study indicates several directions for future research that could further increase the benefits of the proposed solution. One such is to consider advance tariff models, for example those that include peak demand charges; another is to find efficient schemes to update an existing coalition once either new players wish to join or present ones wish to leave. Finally we are considering the substitution of the second-stage optimization problem in our model with a more detailed version, such as the one used in [12], [15].

REFERENCES

- [1] [n.d.]. Powerwall 2 Datasheet. https://www.tesla.com/sites/default/files/pdfs/powerwall/Powerwall%2020_AC_Datasheet_en_northamerica.pdf. Accessed: 2019-01-29.

- [2] I. Abada, A. Ehrenmann, and X. Lambin. 2017. *On the viability of energy communities*. Cambridge Working Papers in Economics 1740. Faculty of Economics, University of Cambridge. <https://ideas.repec.org/p/cam/camdae/1740.html>
- [3] I. Abada, A. Ehrenmann, and X. Lambin. 2018. *Unintended consequences: The snowball effect of energy communities*. Cambridge Working Papers in Economics 1828. Faculty of Economics, University of Cambridge. <https://ideas.repec.org/p/cam/camdae/1828.html>
- [4] Ilan Adler and Renato D. C. Monteiro. 1992. A geometric view of parametric linear programming. *Algorithmica* 8, 1 (01 Dec 1992), 161–176. <https://doi.org/10.1007/BF01758841>
- [5] Peter Borm, Herbert Hamers, and Ruud Hendrickx. 2001. Operations research games: A survey. *Top* 9, 2 (01 Dec 2001), 139. <https://doi.org/10.1007/BF02579075>
- [6] Jairo Cervantes and Fred Choobineh. 2018. Optimal sizing of a nonutility-scale solar power system and its battery storage. *Applied Energy* 216 (2018), 105–115. <https://doi.org/10.1016/j.apenergy.2018.02.013>
- [7] P. Chakraborty, E. Baeyens, K. Poolla, P. P. Khargonekar, and P. Varaiya. 2018. Sharing Storage in a Smart Grid: A Coalitional Game Approach. *IEEE Transactions on Smart Grid* (2018), 1–1. <https://doi.org/10.1109/TSG.2018.2858206>
- [8] Sid Chi-Kin Chau, Jiajia Xu, Wilson Bow, and Khaled Elbassioni. 2019. Peer-to-Peer Energy Sharing: Effective Cost-Sharing Mechanisms and Social Efficiency. In *Proceedings of the Tenth ACM International Conference on Future Energy Systems* (Phoenix, AZ, USA) (*e-Energy '19*). Association for Computing Machinery, New York, NY, USA, 215–225. <https://doi.org/10.1145/3307772.3328312>
- [9] Boris Defourny, Damien Ernst, and Louis Wehenkel. 2013. Scenario Trees and Policy Selection for Multistage Stochastic Programming Using Machine Learning. *INFORMS Journal on Computing* 25, 3 (2013), 488–501. <https://doi.org/10.1287/ijoc.1120.0516> arXiv:<https://doi.org/10.1287/ijoc.1120.0516>
- [10] Xiaotie Deng and Christos H Papadimitriou. 1994. On the complexity of cooperative solution concepts. *Mathematics of Operations Research* 19, 2 (1994), 257–266.
- [11] Xcel Energy. [n.d.]. *New Mexico Time-of-Use Tariff*. <https://www.xcelenergy.com/staticfiles/xcel-responsive/Marketing/NM-Time-of-use-rate-FAQ.pdf>
- [12] M. U. Hashmi, A. Mukhopadhyay, A. Bušić, J. Elias, and D. Kiedanski. 2019. Optimal Storage Arbitrage under Net Metering using Linear Programming. In *2019 IEEE International Conference on Communications, Control, and Computing Technologies for Smart Grids (SmartGridComm)*. 1–7. <https://doi.org/10.1109/SmartGridComm.2019.8909753>
- [13] Peter Kall, Stein W Wallace, and Peter Kall. 1994. *Stochastic programming*. Springer.
- [14] Rajab Khalilpour and Anthony Vassallo. 2016. Planning and operation scheduling of PV-battery systems: A novel methodology. *Renewable and Sustainable Energy Reviews* 53 (2016), 194–208. <https://doi.org/10.1016/j.rser.2015.08.015>
- [15] D. Kiedanski, M. U. Hashmi, A. Bušić, and D. Kofman. 2019. Sensitivity to Forecast Errors in Energy Storage Arbitrage for Residential Consumers. In *2019 IEEE International Conference on Communications, Control, and Computing Technologies for Smart Grids (SmartGridComm)*. 1–7. <https://doi.org/10.1109/SmartGridComm.2019.8909733>
- [16] Diego Kiedanski, Ariel Orda, and Daniel Kofman. 2019. The Effect of Ramp Constraints on Coalitional Storage Games. In *Proceedings of the Tenth ACM International Conference on Future Energy Systems* (Phoenix, AZ, USA) (*e-Energy '19*). Association for Computing Machinery, New York, NY, USA, 226–238. <https://doi.org/10.1145/3307772.3328300>
- [17] Guillermo Owen. 1975. On the core of linear production games. *Mathematical Programming* 9, 1 (01 Dec 1975), 358–370. <https://doi.org/10.1007/BF01681356>
- [18] G Ch Pflug. 2001. Scenario tree generation for multiperiod financial optimization by optimal discretization. *Mathematical programming* 89, 2 (2001), 251–271.
- [19] A. Rapoport. 1970. *N-person game theory: concepts and applications*. University of Michigan Press. <https://books.google.fr/books?id=sG1HAAAAMAAJ>
- [20] Elizabeth L. Ratnam, Steven R. Weller, Christopher M. Kellett, and Alan T. Murray. 2017. Residential load and rooftop PV generation: an Australian distribution network dataset. *International Journal of Sustainable Energy* 36, 8 (oct 2017), 787–806. <https://doi.org/10.1080/14786451.2015.1100196> arXiv:<https://doi.org/10.1080/14786451.2015.1100196>
- [21] Lloyd S. Shapley. 1967. On balanced sets and cores. *Naval Research Logistics Quarterly* 14, 4 (1967), 453–460. <https://doi.org/10.1002/nav.3800140404> arXiv:<https://doi.org/10.1002/nav.3800140404>
- [22] Lloyd S. Shapley. 1971. Cores of convex games. *International Journal of Game Theory* 1, 1 (01 Dec 1971), 11–26. <https://doi.org/10.1007/BF01753431>
- [23] Sun Sun, Fiodar Kazhamiaka, Srinivasan Keshav, and Catherine Rosenberg. 2019. Using Synthetic Traces for Robust Energy System Sizing. In *Proceedings of the Tenth ACM International Conference on Future Energy Systems* (Phoenix, AZ, USA) (*e-Energy '19*). Association for Computing Machinery, New York, NY, USA, 251–262. <https://doi.org/10.1145/3307772.3328306>

A MATRIX FORMULATION OF THE OPTIMIZATION PROBLEM

In this appendix we provide the matrices and vectors involved in the matrix formulation of the linear optimization problem (6a).

$$A_{cd} = \begin{bmatrix} \delta & 0 & 0 & 1 & -1 & 0 & 0 & \dots & 0 \\ \delta & 0 & 0 & 0 & 0 & 1 & -1 & \dots & 0 \\ \vdots & \vdots & & & & & & \vdots & \\ (1-T\delta) & 1 & -1 & 0 & 1 & 0 & 1 & \dots & \end{bmatrix} \quad (27)$$

such that $A_{cd} \in \mathbb{M}_{(T+1) \times (2T+3)}$

$$b_{cd} = \begin{bmatrix} x_1^S \\ x_2^S \\ \vdots \\ x_T^S \\ 0 \end{bmatrix} \quad \text{with} \quad \sum_{n \in S} x_t^n = x_t^S \quad (28)$$

$$\mathbb{R}^{2T+3} \ni c_{cd} = \begin{bmatrix} -(\pi + p^l) & -p^h & p^l & -p^h & 0 & -p^h & \dots & 0 \end{bmatrix} \quad (29)$$

B PROOF OF PROPOSITION 4.1

Proposition 4.1. The optimization problems (5) and (6a) are equivalent.

PROOF. The basic idea is as follows: each variable e_t^+ , e_t^- allows us to represent the minimum inside the summation in Equation (4), while E^+ , E^- represent the outer minimum.

Specifically, by Equation (6b): $\min\{\delta B, x_t^S\} = \min\{\delta B, \delta B + e_t^+ - e_t^-\} = \min\{\delta B, \delta B - e_t^-\} = \delta B - e_t^-$.

Doing some extra arithmetic we obtain that:

$$\begin{aligned} \min \left\{ B, \sum_{t=\frac{T}{2}}^T \min\{x_t^S, \delta B\} \right\} &= \min\{B, \sum_t \delta B - e_t^-\} \\ &= \min\{B, B + E^+ - E^-\} = B - E^- \end{aligned}$$

$$\begin{aligned} v^S(\mathcal{B}) &= \frac{BP}{L} + p^h \sum_{t=\frac{T}{2}}^T x_t^S - (p^h - p^l)(B - E^-) \\ &= \frac{BP}{L} + p^l(B - E^-) + p^h \sum_{t \in T} x_t^S - p^h(B - E^-) \\ &= \frac{BP}{L} + p^l(B - E^-) + p^h \sum_t (\delta B + e_t^+ - e_t^-) \\ &\quad - p^h \left(\sum_t (\delta B - e_t^-) - E^- \right) \\ &= \frac{BP}{L} + p^l(B - E^-) + p^h(E^+ + \sum_t e_t^+) \end{aligned} \quad (30)$$

□

C STOCHASTIC LP FORMULATION

In this appendix we formulate the large linear optimization problem (31) that is obtained by merging the optimization problem associated with the first stage (15a) and second stage (16a) of the stochastic formulation of the cost of a coalition.

$$\begin{aligned}
P_S) \quad & \text{minimize} && \pi B + \sum_{w \in \Omega} p(w) C(B, E^+, E^-, e^+, e^-, w) \\
& \text{subject to} && \\
& \delta B + e_t^+(w) - e_t^-(w) = \sum_{n \in S} x_t^n(w) && \forall t \in \mathcal{T}, \forall w \in \Omega, \\
& B + E^+(w) - E^-(w) = \sum_t (\delta B - e_t^-(w)), && \forall w \in \Omega, \\
& B, E^+, E^-, e^+, e^- \geq 0 &&
\end{aligned} \tag{31}$$

where:

$$C(B, E^+, E^-, e^+, e^-, w) = p^l(B - E^-(w)) + p^h(E^+(w) + \sum_t e_t^+(w))$$

D PROOF OF THEOREM 6.1

Theorem 6.1. The optimal battery size for a coalition S in the discrete setting is given by B^\uparrow or B^\downarrow , where B^\uparrow is the smallest multiple of B greater than β and B^\downarrow is the largest positive multiple of B smaller or equal than β . In this context, β is the optimal battery size for the coalition in the continuous setting.

PROOF. Consider a parametric linear program $\min\{cx | Ax = b + \hat{b}\lambda, x \geq 0\}$. It is known that if $\phi(\lambda)$ is the value of the optimal solution, then $\lambda \rightarrow \phi(\lambda)$ is a convex piecewise linear continuous function [4]. Observe that the optimization problem considered so far can be written in this parametric form, where the parameter λ is precisely the battery size B (the reformulation requires to replace all the instances of B in the cost function by the appropriate combination of the rest of the variables).

Since ϕ is continuous and convex in R^+ and, furthermore $\lim_{x \rightarrow \infty} \phi(x) = \infty$, ϕ has a global minimum that coincides with the battery size in the continuous case. Now, because ϕ is convex, it holds that, among the integer values, ϕ has to be minimized by either B^\uparrow or B^\downarrow . This implies that, instead of solving the mixed integer optimization problem, it suffices to solve the continuous one and check which of the two solutions is better. \square

E PROOF OF STOCHASTIC BALANCE

This appendix provides the proof of Theorem 5.2.

Theorem 5.2. The cooperative game defined by using optimization problem (31) as the cost of each coalition is balanced and, therefore, it has a non-empty core.

PROOF. For the continuous and stochastic version of the problem we shall use the notation A_{cS} , b_{cS} , c_{cS} to denote the components of the matrix formulation of the associated LP. Furthermore, let $W = |\Omega|$.

The proof is quite similar to that of the deterministic case. Observe that the main difference between the feasible sets of optimization problems (31) and (6a) is that in the former, each constraint is repeated for each scenario $w \in \Omega$. Therefore, we shall show that the same ideas used in the proof of Theorem 4.3 still hold when each constraint is also indexed by w . First, we show that the consumption profiles are still additive while multiplying them by the *balanced coefficients* (Equation (32)):

$$\begin{aligned}
\sum_S \alpha(S) x_t^S(w) &= \sum_S \alpha(S) \sum_{n \in S} x_t^n(w) \\
&= \sum_{n \in N} x_t^n(w) \sum_{S: i \in S} \alpha(S) = \sum_{n \in N} x_t^n(w) = x_t^N(w)
\end{aligned} \tag{32}$$

Finally, we show that the *balanced* solution is still feasible for the Grand Coalition problem (33).

$$\begin{aligned}
A_{cS} \left(\sum_S \alpha(S) y_S \right) &= \sum_S \alpha(S) (A y_S) = \\
&= \sum_S \alpha(S) \begin{bmatrix} x_1^S(w_0) \\ \vdots \\ x_T^S(w_0) \\ 0 \\ x_1^S(w_1) \\ \vdots \\ x_T^S(w_W) \\ 0 \end{bmatrix} = \begin{bmatrix} \sum_S \alpha(S) x_1^S(w_0) \\ \vdots \\ \sum_S \alpha(S) x_T^S(w_0) \\ \sum_S \alpha(S) 0 \\ \sum_S \alpha(S) x_1^S(w_1) \\ \vdots \\ \sum_S \alpha(S) x_T^S(w_W) \\ \sum_S \alpha(S) 0 \end{bmatrix} = \begin{bmatrix} x_1^N(w_0) \\ \vdots \\ x_T^N(w_0) \\ 0 \\ x_1^N(w_1) \\ \vdots \\ x_T^N(w_W) \\ 0 \end{bmatrix}
\end{aligned} \tag{33}$$

\square