

A fast optimization strategy for power dispatching in a microgrid with storage

Remy Rigo-Mariani, Bruno Sareni, Xavier Roboam

▶ To cite this version:

Remy Rigo-Mariani, Bruno Sareni, Xavier Roboam. A fast optimization strategy for power dispatching in a microgrid with storage. 39th Annual Conference of the IEEE Industrial Electronics Society (IECON 2013), Nov 2013, Vienne, Austria. pp.7902-7907, 10.1109/IECON.2013.6700453. hal-03519933

HAL Id: hal-03519933 https://hal.science/hal-03519933

Submitted on 10 Jan2022

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.

A Fast Optimization Strategy for Power Dispatching in a Microgrid With Storage

Remy Rigo-Mariani*, Bruno Sareni*, Xavier Roboam*

* Université de Toulouse, LAPLACE, UMR CNRS-INPT-UPS, site ENSEEIHT, 2 rue Camichel, 31 071 Toulouse, France – e-mail: {rrigo-ma, sareni, roboam}@laplace.univ-tlse.fr

Abstract—This paper proposes a fast strategy for optimal dispatching of power flows in a microgrid with storage. The investigated approach is based on the use of standard Linear Programming (LP) algorithm in association with a coarse but linear model of the microgrid. The control references resulting from the LP optimization are adapted in order to comply with a finer model which takes nonlinear features (efficiencies) into account. This approach allows simulating long periods of time and estimating the cost effectiveness with regard to various energy price policies. It would lead to a systemic optimization that would integrate the management strategy device sizing.

Keywords—microgrid, storage, optimal dispatching, linear programming, dynamic programming

I

INTRODUCTION

With the growing number of renewable energy sources, major changes have occurred in electrical grid architecture in the past ten years. In the near future, the grid could be described as an aggregation of several microgrids both consumer and producer [1]. For those "prosumers", a classical strategy consists in selling all the highly subsidized production at important prices while all consumed energy is purchased [2]. Smarter operations now become possible with developments of energy storage technologies and evolving price policies [3]. Those operations would aim at reducing the electrical bill taking account of consumption and production forecasts as well as the different fares and possible constraints imposed by the power supplier [4]. The microgrid considered in the paper is composed of a set of industrial buildings and factory with a subscribed power of 156 kW and a PV generator with a peak power of 175 kW (Fig. 1*a*). A 100 kW/100 kWh storage consisting in the association of ten high-speed flywheels is also introduced and will have to be operated as efficiently as possible. The strategy chosen to manage the overall system is based on a daily offline optimal scheduling of power flows for the day ahead. Then, in real time, an on-line procedure adapts the same power flows in order to correct errors between forecasts and actual measurements [5]. Several algorithms have been investigated in previous works to perform the off-line optimization for a single day but the high computational times observed did not comply with a sizing procedure that would require many simulations of the microgrids over long periods of time (e.g., weeks, months, year) [6]. The present study focuses on a faster approach consisting in two steps. Firstly, a basic Linear Programming (LP) algorithm solves the cost minimization problem with a coarse linear model of the system as in [7]. Then, a second procedure adapts the obtained solutions to comply with the requirements of a finer nonlinear model. The paper is organized as follows. The first section describes both coarse and fine models used to represent the system and the various considered hypotheses. Then, the second section presents the fast optimization approach and gives details about adaptation of the control references resulting from the LP optimization. In section III, the results on a test day are presented, by considering particular production and consumption forecasts and according to given energy price policies. Various power dispatching algorithms are compared with regard to their performance and computational time. Finally, a whole year is simulated and the obtained results are discussed with respect to the investment cost of the storage unit.


Fig. 1: Studied microgrid - *a*) 3D view - *b*) Power flow model

II. MODEL OF THE STUDIED MICROGRID

A. Power flow model and degrees of freedom

As illustrated in Fig. 1*b*, the components are connected though a common DC bus. Voltages and currents are not considered so far and the study only refers to the optimization of active power flows. In the paper the instantaneous values are denoted as $P_i(t)$ while the profiles over the periods of simulation are written in vectors \mathbf{P}_i . Due to the grid policy, three constraints have to be fulfilled at each time step *t*:

- $P_1(t) \ge 0$: the power flowing through the consumption meter is strictly mono-directional
- $P_{10}(t) \ge 0$: the power flowing through the production meter is strictly mono-directional
- $P_6(t) \ge 0$: to avoid illegal use of the storage: flywheels cannot discharge themselves through the production meter

A particular attention is paid to the grid power $P_{grid}(t)$ which should comply with requirements possibly set by the power supplier:

$$P_{grid}(t) = P_1(t) - P_{11}(t)$$
(1)

$$P_{grid_\min}(t) < P_{grid}(t) < P_{grid_\max}(t)$$
(2)

The equations between all power flows are generated using the graph theory and the incidence matrix [8]. As illustrated in Fig. 1*b*, three degrees of freedom are required to manage the whole system knowing production and consumption:

- $P_5(t) = P_{st}(t)$: the power flowing from/to the storage unit (defined as positive for discharge power)
- $P_6(t)$: the power flowing from the PV arrays to the common DC bus
- $P_9(t) = \Delta P_{PV}$ denotes the possibility to decrease the PV production (MPPT degradation) in order to fulfill grid constraints, in particular when the power supplier does not allow (or limits) the injection of the PV production into the main grid (P_9 is normally set to zero).

B. Efficiencies and fine model

A "fine model" is defined taking account of efficiencies of power converters (typically 98 %) and storage losses. These losses are computed versus the state of charge SOC (in %) and the power P_{st} using a function $P_{loss}(SOC)$ and calculating the efficiency with a fourth degree polynomial $\eta_{FS}(P_{st})$ (see (3)). Both P_{loss} and η_{FS} functions are extracted from measurements provided by the manufacturer (Levisys). Another coefficient K_{FS} (in kW) is also introduced to estimate the self-discharge of the flywheels when they are not used (see (4)). Once the overall efficiency is computed, the true power P_{FS} associated with the flywheel is calculated as well as the SOC evolution using the maximum stored energy E_{FS} (here 100 kWh), the time step Δt (typically 1 hour for the off-line optimization) and the control reference P_5 .

$$\begin{cases} P_5(t) < 0 \rightarrow P_{FS}(t) = P_{loss}(SOC(t)) + P_5(t) \times \eta_{FS}(-P_5(t)) \\ P_5(t) > 0 \rightarrow P_{FS}(t) = P_{loss}(SOC(t)) + P_5(t)/\eta_{FS}(P_5(t)) \end{cases}$$
(3)

$$\begin{cases} P_{5}(t) \neq 0 \rightarrow SOC(t + \Delta t) = SOC(t) - \frac{P_{FS}(t) \times \Delta t}{E_{FS}} \times 100 \\ P_{5}(t) = 0 \rightarrow SOC(t + \Delta t) = SOC(t) - \frac{K_{FS} \times \Delta t}{E_{FS}} \times 100 \end{cases}$$
(4)

Due to the bidirectional characteristics of static converters and especially with flywheel efficiency, the overall system is intrinsically nonlinear and suitable methods have to be used to solve the optimal power dispatching problem.

C. Definition of a coarse linear model

In a second step, a coarse model is developed in order to speed up the solving by using a linear formulation of the problem. Converter efficiencies as well as losses within the storage are neglected. This leads to the following simplifications:

$$\begin{cases}
P_{2}(t) = P_{3}(t) \\
P_{4}(t) = P_{5}(t) \\
P_{7}(t) = P_{8}(t) \\
P_{10}(t) = P_{11}(t)
\end{cases}$$
(5)

$$SOC(t + \Delta t) = SOC(t) - \frac{P_5(t) \times \Delta t}{E_{FS}} \times 100$$
(6)

III. A FAST OPTIMIZATION APPROACH BASED ON LP

A. Standard cost minimization with the fine model

The dispatching aims at minimizing the electrical bill for the day ahead. Prices for purchased and sold energy are assumed to be time dependent with instantaneous values respectively denoted as $C_p(t)$ and $C_s(t)$. References of the power flows associated with the degrees of freedom over the simulated period are computed in a vector $\mathbf{P_{ref}}=[\mathbf{P_5} \ \mathbf{P_6} \ \mathbf{P_9}]$. Once $\mathbf{P_{ref}}$ is determinate, all the other power flows are computed from the forecasted values for consumption and production. Then $\mathbf{P_1}$ and $\mathbf{P_{11}}$ are known to estimate the balance between purchase and sale. Thus, the cost function is calculated as follows for a 24 hours simulated period:

$$C(\mathbf{P_{ref}}) = \sum_{t=0}^{24h} P_1(t).C_p(t) - P_{11}(t).C_s(t)$$
(7)

In previous works, three algorithms were applied in order to solve the dispatching problem with the fine model finding optimal references \mathbf{P}_{ref}^* [6]. Firstly, a trust-region-reflective algorithm (TR) that approximates the objective function with a simpler quadratic function is used [9]. From an initial starting solution, the cost is minimized while fulfilling all nonlinear constraints computed in a vector \mathbf{c}_{nl} .

$$\mathbf{P_{ref}}^* = [\mathbf{P_5}^* \quad \mathbf{P_6}^* \quad \mathbf{P_9}^*] = \underset{\mathbf{P_{ref}}}{\operatorname{argmin}} (C(\mathbf{P_{ref}})) \quad \text{with} \quad \mathbf{c_{nl}}(\mathbf{P_{ref}}^*) \le 0 \quad (8)$$

The second method uses the clearing algorithm, a niching Genetic Algorithm (GA) which preserves diversity in the population in order to avoid premature convergence [10]. All constraints related to power flows are included in the cost function with a classical exterior penalty approach. The algorithm returns the best individual in the population from a given number of generations:

$$\mathbf{P_{ref}}^{*} = [\mathbf{P_5}^{*} \quad \mathbf{P_6}^{*} \quad \mathbf{P_9}^{*}] = \underset{\mathbf{P_{ref}}}{\operatorname{argmin}} \left(C(\mathbf{P_{ref}}) + \lambda \cdot \sum_{i} \mathbf{c_{nl}}(i) \right)$$
(9)

where the penalty factor λ is set to a sufficiently high value (typically 10⁶) in order to ensure fulfilment of constraints.

Finally, an original self-adaptive approach based on dynamic programming (DP) [11] has been developed in [6]. It consists in a step by step minimization of the storage *SOC* levels, sampled on the overall range (i.e. [0%-100%]) with given accuracy ΔSOC [12]. The complexity and performance of this algorithm depend on the *SOC* sampling that determines the number of studied states.

B. LP applied to a coarse model

In this paragraph, the standard fast LP is considered to solve the problem related to the coarse model developed in section II. Such linear approach aims at decreasing CPU time. Using LP imposes to have a linear cost (expressed with a matrix C_L) and linear constraints (expressed though a matrix A and a vector B) The procedure is then run according to [13]:

$$\mathbf{P_{ref}}^* = [\mathbf{P_5}^* \quad \mathbf{P_6}^* \quad \mathbf{P_9}^*] = \underset{\mathbf{P_{ref}}}{\arg\min} (\mathbf{C_L} \cdot \mathbf{P_{ref}}) \text{ with } \mathbf{A} \cdot \mathbf{P_{ref}}^* \le \mathbf{B} \quad (10)$$

The upper (\mathbf{u}_b) and lower (\mathbf{l}_b) bounds of the decision variables are expressed using the column vector \mathbf{J}_n with *n* coefficients equal to 1, where *n* is the number of simulated time steps, i.e. n = 24 for a whole day with $\Delta t = 1$ h. In particular, the limits of \mathbf{P}_5 refer to the maximum charge and discharge powers of the storage with $P_{st min} = -100$ kW and $P_{st max} = 100$ kW.

$$\begin{cases} \mathbf{lb} = [P_{st_{-}\min} \times \mathbf{J}_n \quad 0 \times \mathbf{J}_n \quad 0 \times \mathbf{J}_n] \\ \mathbf{ub} = [P_{st_{-}\max} \times \mathbf{J}_n \quad \mathbf{P}_{\mathbf{PV}} \quad \mathbf{P}_{\mathbf{PV}}] \end{cases}$$
(11)

The previous cost function $C(\mathbf{P}_{ref})$ is developed for the coarse model according to the decision variables P_5 , P_6 and P_9 (10). Then, the nonlinear term is removed to obtain the matrix $\mathbf{C}_{\mathbf{L}}$ (see (11)) used in the LP optimization.

$$C(\mathbf{P_{ref}}) = \sum_{t=0}^{24h} \begin{pmatrix} -P_5(t) \cdot C_p(t) + P_6(t) \cdot (C_s(t) - C_p(t)) \\ + P_9(t) \cdot C_s(t) + P_{load}(t) \cdot C_p(t) - P_{PV}(t) \cdot C_s(t) \end{pmatrix}$$
(12)

$$\mathbf{C}_{L} \times \mathbf{P}_{ref} = C(\mathbf{P}_{ref}) - \mathbf{P}_{load} \times \mathbf{C}_{p}^{T} + \mathbf{P}_{PV} \times \mathbf{C}_{s}^{T}$$

with
$$\mathbf{C}_{L} = \begin{bmatrix} -\mathbf{C}_{p}^{T} & \left(\mathbf{C}_{s}^{T} - \mathbf{C}_{p}^{T}\right) & \mathbf{C}_{s}^{T} \end{bmatrix}$$
 (13)

The constraint matrix **A** and vector **B** are built by concatenating the matrices A_i and B_i used to express each grid requirement (14), (15), (16), (17) or storage specified limits (18), (19), (20). In the following equations, the identity and zero matrices $n \times n$ are denoted as I_n and 0_n , and the lower triangular is T_n .

$$\begin{cases} P_1 \ge 0 \iff P_5(t) + P_6(t) \le P_{load}(t) \text{ for } t \in [0..24h] \\ \mathbf{A}_1 \times \mathbf{P_{ref}} \le \mathbf{B}_1 \text{ with } \mathbf{A}_1 = [\mathbf{I}_n \quad \mathbf{I}_n \quad \mathbf{0}_n] \text{ and } \mathbf{B}_1 = \mathbf{P}_{load} \end{cases}$$
(14)

$$\begin{cases} \mathbf{p}_{11} \ge 0 \Leftrightarrow P_6(t) + P_9(t) \le P_{PV}(t) \text{ for } t \in [0..24h] \\ \mathbf{A}_2 \times \mathbf{P}_{ref} \le \mathbf{B}_2 \text{ with } \mathbf{A}_2 = [\mathbf{0}_n \quad \mathbf{I}_n \quad \mathbf{I}_n] \text{ and } \mathbf{B}_2 = \mathbf{P}_{PV} \end{cases}$$
(15)

$$\mathbf{P}_{grid} \ge \mathbf{P}_{grid_min} \\
P_{5}(t) + P_{9}(t) \le P_{load}(t) - P_{PV}(t) - P_{grid_min}(t) \\
\mathbf{A}_{3} \times \mathbf{P}_{ref} \le \mathbf{B}_{3} \\
\text{with } \mathbf{A}_{3} = \begin{bmatrix} \mathbf{I}_{n} & \mathbf{0}_{n} & \mathbf{I}_{n} \end{bmatrix} \text{ and } \mathbf{B}_{3} = \mathbf{P}_{load} - \mathbf{P}_{PV} - \mathbf{P}_{grid_min} \\$$
(16)

$$\begin{cases} \mathbf{P}_{grid} \leq \mathbf{P}_{grid_max} \\ -P_5(t) - P_9(t) \leq P_{grid_max}(t) - P_{load}(t) + P_{PV}(t) \\ \mathbf{A}_4 \times \mathbf{P}_{ref} \leq \mathbf{B}_4 \\ \text{with } \mathbf{A}_4 = \begin{bmatrix} -\mathbf{I}_n & \mathbf{0}_n & -\mathbf{I}_n \end{bmatrix} \text{ and } \mathbf{B}_4 = \mathbf{P}_{grid_max} - \mathbf{P}_{load} + \mathbf{P}_{PV} \end{cases}$$
(17)

The storage *SOC* has to lie between 0 % and 100 %. An additional constraint is introduced to force the *SOC* to return to its initial level, i.e. SOC(24 h) = SOC(0) = 50 %: in fact this equality constraint is indirectly set through the inequality of (20) and by means of the cost optimization which naturally leads to fully exploit (i.e. to discharge) the storage device. Constraints are expressed for *t*=0..24 h using (6):

$$\begin{cases} \mathbf{SOC} \ge 0 \Leftrightarrow \sum_{i=0}^{t=t} P_5(i) \le \frac{E_{FS}}{\Delta t \times 100} SOC(0) \quad t \in [0..24h] \\ \mathbf{A}_5 \times \mathbf{P_{ref}} \le \mathbf{B}_5 \text{ with } \mathbf{A}_5 = [\mathbf{T_n} \quad \mathbf{0_n} \quad \mathbf{0_n}] \\ \text{and with } \mathbf{B}_5 = \frac{E_{FS}}{\Delta t \times 100} SOC(0) \times \mathbf{J_n} \end{cases}$$
(18)

$$\begin{cases} \mathbf{SOC} \le 100 \Leftrightarrow -\sum_{i=0}^{i=t} P_5(i) \le \frac{E_{FS}}{\Delta t \times 100} (100 - SOC(0)) \\ \mathbf{A}_6 \times \mathbf{P_{ref}} \le \mathbf{B}_6 \text{ with } \mathbf{A}_6 = [-\mathbf{T_n} \quad \mathbf{0_n} \quad \mathbf{0_n}] \quad t \in [0..24h] \quad (19) \\ \text{and with } \mathbf{B}_6 = \frac{E_{FS}}{\Delta t \times 100} (100 - SOC(0)) \times \mathbf{J_n} \end{cases}$$

$$\begin{cases} SOC(24h) \ge SOC(0) \Leftrightarrow \sum_{t=0}^{t=24h} P_5(t) \le 0 \\ \mathbf{A}_7 \times \mathbf{X} \le \mathbf{B}_7 \text{ with } \mathbf{A}_7 = \begin{bmatrix} \mathbf{J}_n^T & 0 \times \mathbf{J}_n^T & 0 \times \mathbf{J}_n^T \end{bmatrix} \text{ and } \mathbf{B}_7 = 0 \end{cases}$$
(20)

C. Correction of the obtained solutions

The dispatching problem defined in the previous subsection can quickly be solved in less than one second using a standard LP algorithm e.g. the Matlab© function *linprog* with sparse matrices. Some preliminary results show that the obtained solutions obviously do not comply with requirements of the fine microgrid model. Fig. 2 illustrates a case for which the solution P_{ref}^* obtained with LP is simulated with fine model equations. It should be noted that a deep discharge occurs at around 22 p.m. The *SOC* goes down to -25 % with the fine model while it remains to 0 % and fulfills the constraints with the coarse linear model. Taking account of the flywheel losses also leads to slow down the storage charge and to speed up the storage discharge.


Fig. 2: SOC constraint violation with the fine model

In the same way, the cost function returned by the coarse model is not correct. Therefore, the control references ($\mathbf{P}_{ref \ LP}$) relative to the degrees of freedom obtained with the LP in association with the coarse model should be adapted in order to comply with the fine microgrid model. This can be performed using a step by step correction which aims at minimizing the cost while aligning the *SOC* computed from the fine model with the one resulting from the LP optimization (denoted as SOC_{LP}). At each time step *t*, the correction procedure is formulated as follows to find the instantaneous optimal references $P_i^*(t)$:

$$\begin{cases} P_{ref}^{*}(t) = [P_{5}^{*}(t) \quad P_{6}^{*}(t) \quad P_{9}^{*}(t)] = \underset{P_{ref}(t)}{\operatorname{arg min}} \Big(C \Big(P_{ref}(t) \Big) \Big) \\ \text{with } \mathbf{c}_{nl}^{t} \Big(P_{ref}^{*}(t) \Big) \leq 0 \text{ and } SOC(t + \Delta t) = SOC_{LP}(t + \Delta t) \end{cases}$$

$$(21)$$

The cost function and the bounds associated with the decisions variables are computed similarly to (7) and (11) at a given time step. The additional constraints are computed in the vector \mathbf{c}_{nl}^{t} as follows:

$$\mathbf{c_{nl}^{t}} = \begin{bmatrix} -P_{1}(t) \\ -P_{10}(t) \\ P_{grid}(t) - P_{grid_max}(t) \\ P_{grid_min}(t) - P_{grid}(t) \end{bmatrix}$$
(22)

This local minimization problem is solved using the TR method with a starting point equal to $P_{ref_LP}(t)$. The convergence is ensured in all cases in a very short CPU time due to its small dimensionality (only three decision variables have to be determined, the P_5 decision variable being directly coupled with the SOC trajectory). Typically, the CPU time related to this correction procedure is less than one second over a day of simulation. The LP algorithm associated with the previous correction procedure is denoted as LP_C in the following parts.

IV. TEST RESULTS

A. Comparison of dispatching strategies on a single day

In this subsection, we compare performance of four dispatching strategies (i.e. TR, GA, DP and LP_C) presented in the previous parts, with regard to their accuracy and CPU time. For the considered day, consumption and production forecasts are illustrated in Fig. 3.


Fig. 3: Typical forecasted consumption (a) and production (b)

The consumption profile is extracted from data provided by the microgrid owner while the production estimation is based on solar radiation forecasts computed with a model of PV arrays [14]. Energy prices result from one of the fares proposed by the French main power supplier [15] increased by 30%. Thus, the purchase cost C_p has night and daily values with $0.10 \ \text{€/kWh}$ from 10 p.m. to 6 a.m. and $0.17 \ \text{€/kWh}$ otherwise. C_s is set to $0.1 \ \text{€/kWh}$ which corresponds to the price for such PV plants.

In a situation with no storage device, all the production is sold $(66.0 \in)$ while all loads are supplied through the consumption meter $(94.5 \in)$. In that case, this leads to an overall cost equal to $28.5 \in$ (Fig. 3) for the considered day. It should also be noted that no grid constraints are introduced in the investigated simulations.

Results obtained with TR and GA, are illustrated in Fig. 4. The TR method is successively performed 50 times with different starting points chosen at random within predefined bounds. Each computation takes on average 1 min with 150 iterations at the most. The convergence is only ensured in 24 % of cases and the obtained solutions are not necessary satisfying. Fig. 4a shows the density function associated with the values of the cost function for all computed solutions. The significant deviations between cost function values after convergence indicates that the TR efficiency strongly depends on the initial points. The solutions provided by the GA after 10 000 generations are of equivalent value but the CPU time of 1 hour is far more expensive. However, the GA is more reliable than the TR method with good solutions obtained after only few minutes of computation whatever the initial population. The GA continuously improves the cost function during generations. A cost of 0.7 € has been obtained after 50 000 generations with a corresponding CPU time of 5 hours. As shown in Table I, the DP allows reaching the same cost value with a faster CPU time. In addition, the cost function is further improved when the storage discretization is decreased. The best cost value is obtained with $\Delta SOC = 1$ % but after more than 2 hours. The self-adaptive DP developed in [6] ensures a similar cost while reducing the CPU time down to 10 min.

With the same hypothesis, the LP_C reaches an overall cost of $0.9 \in$ on the considered day. Even if that value does not comply with the best observed, it remains satisfying with regard to the previous results. The best advantage of this strategy is the really fast CPU time: about one second compared to several minutes or more with other algorithms.


Fig. 4: Results obtained with the TR (a) and the GA (b)

TABLE I. DP RESULTS

ΔSOC	15 %	10%	5%	1%	Self- adaptive
$C(\mathbf{P_{ref}}^*)$	4.4€	3.7€	1.2€	0.1€	0.2
CPU Time	1 min	2 min	9 min	2 h	10 min


Fig. 5: Results obtained with LP_c and self-adaptive DP - *a*) p_1 - *b*) SOC - *c*) p_5 *d*) p_6

Fig. 5 shows the optimal SOC and the P_1 flow profiles obtained with the self-adaptive DP and LP_C. As can be seen in Fig. 5a, both algorithms try to minimize the cost by lowering as much as possible the power flowing though the consumption meter when the energy prices remain high. The by both algorithms have similar SOC profiles found overall shapes. At the beginning of the day, the flywheel feeds the load in order to reduce the energy consumption issued from the grid. During the day, the PV production is mostly exploited to feed the load and charge the storage. The surplus is sold to generate additional benefit and no production is wasted $(P_9(t) = 0 \forall t)$ as the injected power flowing through the main grid is not limited here. When solar radiation falls down at 8 p.m., the storage is strongly discharged until the price becomes lower at 10 p.m. The storage SOC returns to its initial state of 50% at the end of the day so as to fulfil the requirements.

As previously underlined, both solutions obtained with the self-adaptive DP and LP_C are quite similar with respect to the overall cost. However, as shown in Fig. 5*c*-*d*, the values of decision variables appear to be quite different. This can be explained by the non-uniqueness of the dispatching problem solutions. Indeed, this problem could be considered as an optimal energy balance between purchase, sale, storage charge or discharge. At a given time step and over a period of several hours, different power profiles can led to the same result with regard to the storage energy variations.

B. A whole year simulated with various price policies

Estimating the cost effectiveness of the microgrid from an optimal power dispatching strategy implies to run simulations of longer periods than a single day. Algorithms with "expensive" CPU times cannot be considered in that context. The LP_C appears to be the most suitable here leading to the best compromise with regard to cost and computational time minimizations. It should be reminded that the chosen control is based on an optimal scheduling performed each day for the day ahead. Thus, to simulate a whole year, the LP_C procedure is successively carried out over 365 days. For each run, the storage has to return to the initial SOC value of 50 % at the end of the day.

Investment costs of PV arrays are not considered so far as they are already on site. The model only refers to the cost of the storage flywheel estimated at $1500 \notin$ /kWh [16]. According to the manufacturer, the flywheel lifetime is ensured on 20 years. Therefore, the storage cost per year is estimated at $7500 \notin$ for a 100 kWh unit. Four hypotheses are investigated for the future price policies set by the power supplier that buys or sells energy. Cases 1 and 2 correspond with the fares related to industrial sites [15] with different values between winter and summer. Cases 3 and 4 refer to the actual prices increased by 30 %. Simulations with (i.e. cases 1 and 3) and without (i.e. cases 2 and 4) the payment of the sold energy are also performed.

- Case 1: C_p = 0.05 €/kWh from 10 p.m. to 6 a.m. and 0.08 €/kWh otherwise from November to March. C_p = 0.02 €/kWh from 10 p.m. to 6 a.m. and 0.03 €/kWh otherwise from April to October. C_s = 0.10 €/kWh.
- **Case 2:** C_p same as in case 1 and $C_s = 0 \notin kWh$.
- Case 3: $C_p = 0.10 \notin kWh$ from 10 p.m. to 6 a.m. and $0.17 \notin kWh$ otherwise. $C_s = 0.10 \notin kWh$.
- **Case 4:** C_p same as in case 1 and $C_s = 0 \notin kWh$.

The obtained results with a storage (WS) controlled by an optimal dispatching are compared with a microgrid with no storage (NS). For the case NS, only purchased and sold energies are considered in the overall cost of the simulated year expressed in k \mathcal{E} . The CPU time required to perform 365 runs of 24 h with the LP_C in order to estimate the overall energy cost is about 8 min.

TABLE II. INVESTMENT COST STUDY WITH VARIOUS PRICE SCENARIOS

		Case 1	Case 2	Case 3	Case 4
NS	Purchase	24.9 k€	24.9 k€	72.8 k€	72.8 k€
	Sale	16.3 k€	0 k€	16.3 k€	0 k€
	Total cost	8.6 k€	24.9 k€	56.5 k€	72.8 k€
WS	Purchase	24.8 k€	19.7 k€	49.7 k€	49.7€
	Sale	16.3 k€	0 k€	2.7 k€	0 k€
	Storage	7.5 k€	7.5 k€	7.5 k€	7.5 k€
	Total cost	16.0 k€	27.2 k€	54.5 k€	57.2 k€

As seen in Table II, the cost effectiveness strongly depends on the price policy. If prices of the purchased energy remain low (cases 1 and 2) earnings brought by storage do not compensate investment. Shifting consumption when prices are reduced does not improve the overall cost if daily and night fares are close and both at low values. In the same time, if selling the production is highly subsidized (case 1), using a storage is irrelevant because production is always sold to maximize the profit. If buying energy becomes more expensive and prices more variable, managing a storage unit would certainly become interesting with higher benefits brought by the load shifting (cases 3 and 4). The cost effectiveness could even be greater if the fare of the sold power decreases (case 4). This situation could correspond to future price policies that would favor self-consumption as well as optimal use of microgrid components. Note that potential future price policies could offer additional benefits to microgrids ensuring grid services (here, a predictive control of grid trajectory for the day ahead).

V. CONCLUSIONS

The study carried out in this paper aims at proposing a fast procedure in terms of computation time that could be used to investigate cost-effectiveness of a microgrid with storage. In previous works efficient algorithms have been developed to perform the daily scheduling of power flows. However, the main drawbacks of these methods reside in their computational times that become prohibitive if the microgrid has to be simulated over a long period of time. To overcome this problem, a fast optimization approach based on LP has been proposed. This approach consists in two successive steps. Firstly, a coarse linear model of the microgrid is exploited to solve the optimal dispatching with a classical LP algorithm. Secondly, control references optimized with the coarse model are adapted in order to comply with a finer model of the microgrid which takes account of nonlinear features (i.e. efficiencies). The performance of this approach with regard to energy cost minimization and computational time reduction has been shown on a particular test day. Moreover, the fast CPU time resulting from this optimal dispatching method has allowed to simulate the microgrid over a whole year and to investigate its cost effectiveness by considering several scenarios of price policies. The obtained results have shown that the interest of using a storage unit is closely linked to the economical context. Future studies will be focused on the same issue with other kind of storage technologies such as Liion batteries for which cycling effect would have to be included in the cost function. Finally, the fast control algorithm may offer the ability of achieving systemic design of microgrids integrating sizing optimization loop with power dispatching optimization by taking account of system environment and requirements.

ACKNOWLEDGMENT

This study has been carried out in the framework of the SMART ZAE national project supported by ADEME (Agence de l'Environnement et de la Maîtrise de l'Energie). The authors thank the project leader INEO-SCLE-SFE and partners LEVISYS and CIRTEM.

REFERENCES

- G. Celli, F. Pilo, G. Pisano, V. Allegranza, R. Cicoria and A. Iaria, "Meshed vs. radial MV distribution network in presence of large amount of DG", *Power Systems Conference and Exposition*, IEEE PES, 2004.
- [2] A. Campoccia, L. Dusonchet., E. Telaretti, and G. Zizzo, "Feed-in Tariffs for Gridconnected PV Systems: The Situation in the European Community", *IEEE PowerTech*, pp.1981-1986, 2007.
- [3] S. Yeleti and F. Yong, "Impacts of energy storage on the future power system", *North American Power Symposium* (NAPS), pp. 1–7, 2010.
- [4] C.M. Colson, "A Review of Challenges to Real-Time Power Management of Microgrids", *IEEE Power & Energy Society General Meeting*, pp. 1–8, 2009.
- [5] R. Rigo-Mariani, B. Sareni, X. Roboam, S. Astier, J.G. Steinmetz and E. Cahuet, "Off-line and On-line Power Dispatching Strategies for a Grid Connected Commercial Building with Storage Unit", 8th IFAC Power Plant and Power System Control, Toulouse, France, 2012.
- [6] R. Rigo-Mariani, B. Sareni, X. Roboam and S. Astier, "Comparison of optimization strategies for power dispatching in smart microgrids with storage", 12th Workshop on Optimization and Inverse Problems in Electromagnetism, Ghent, Belgium, 2012.
- [7] A. Nottrott, J. Kleissl and B. Washom, "Storage dispatch optimization for grid-connected combined photovoltaic-battery storage systems", *IEEE Power and Energy Society General Meeting*, pp 1-7, 2012.
- [8] S. Bolognani, G. Cavraro, F. Cerruti and A. Costabeber, "A linear dynamic model for microgrid voltages in presence of distributed generations", *IEEE First International Workshop on Smart Grid Modeling and Simulation* (SGMS), pp. 31-36, 2011.
- [9] Y. Zhang, "Solving Large-Scale Linear Programs by Interior-Point Methods Under the MATLAB Environment", Department of Mathematics and Statistics, University of Maryland, Baltimore County, Baltimore, MD, Technical Report TR96-01, 1996.
- [10] A. Petrowski, "A clearing procedure as niching method for genetic algorithms", *Proceedings of IEEE evolutionary computation*, pp. 798– 803, 1996.
- [11] P. Bertsekas, *Dynamic programming and optimal control*, 2nd Edition, Athena Scientific, 2000.
- [12] Y. Riffoneau, S. Bacha, F. Barruel and S. Ploix, "Optimal Power Flow Management for Grid Connected PV Systems With Batteries", *IEEE Transactions on Sustainable Energy*, Vol. 2, N°3, pp. 309–319, 2011.
- [13] S.S. Rao, Engineering Optimization, 4rd ed., Wiley, Hoboken, NJ, 2007.
- [14] C. Darras, S. Sailler, C. Thibault, M. Muselli, P. Poggi, J.C Hoguet, S. Melsco, E. Pinton, S. Grehant, F. Gailly, C. Turpin, S. Astier and G. Fontès, "Sizing of photovoltaic system coupled with hydrogen/oxygen storage based on the ORIENTE model", *International Journal of Hydrogen Energy*, Vol. 35, N°8, pp. 3322-3332, 2010.
- [15] http://france.edf.com
- [16] http://beaconpower.com