Solving the economic power dispatch and related problems more efficiently (and reliably)


With Mary Cain, Anya Castillo, Clay Campaigne, Paula A. Lipka, Mehrdad Pirnia, Shmuel Oren


DIMACS Workshop on Energy Infrastructure Rutgers University February 20 - 22, 2013


Views expressed are not necessarily those of the Commission


Electricity fictions, frictions, paradigm changes and politics

⇒19th century competition: Edison v. Westinghouse

⇒1905 Chicago 47 electric franchises

⇒20th century: Sam Insull's deal

franchise 'unnatural' monopoly

⇒cost-of-service rates


Tincentives for physical asset solution


⇒1927 PJM formed a 'power pool'

⇒1965 Blackout:

Edward Teller: "power systems need sensors, communications, computers, displays and controls"

⇒2013 still working on it


Mild assumptions

- Over the next ten years
- · Computers will be faster and cheaper
- Measurement will be faster and better
- · Generic software will be faster and better

- The questions are how much?
- Research will determine how much!!
- How much does sub optimality cost?

The Potential Impact...


- World Gross Production (2009): 20,000 TWh
- United States Gross Production (2009): 4,000 TWh
- At \$30/MWh: cost \$600 billion/year (world)
 - cost \$120 billion/year (US)
- At \$100/MWh: cost \$2,000 billion/year (world)
 - cost \$400 billion/year (US)
- → In US 1% savings is about than \$1 to \$4 billion/yr
- FERC strategic goal: Promote efficiency through better market design and optimization software


Paradigm change Smarter Markets 20??


Generators, transmission, buildings and appliances communications, software and hardware markets and incentives

⇒what is the 21st century market design?


Locationally and stochastically challenged:

Wind, solar, hydro


Fast response: batteries and demand Harmonize wind, solar, batteries and demand Greater flexibility more options

new technologies need better markets


- Batteries, flexible generators, topology optimization and responsive demand
- optimally integrated
- off-peak
 - Generally wind is strongest
 - Prices as low as -\$30/MWh
- Ideal for battery charging


PJM/MISO 5 minute LMPs 21 Oct 2009 9:55 AM


ISO Markets and Planning

⇒Four main ISO Auctions


- ⇒Real-time: for efficient dispatch
- Day-ahead: for efficient unit scheduling
- ⇒Generation Capacity: to ensure generation adequacy and cover efficient recovery
- ⇒Transmission rights (FTRs): to hedge C transmission congestion costs


⇒Planning and investment

- ⇒ Competition and cooperation
- ⇒ All use approximations due to software limitations

Paline Market

- ⇒balancing market plus a lookahead
- ⇒efficiently dispatch generation, load, transmission and ancillary services every 5 minutes
- ⇒Subject to N-1 reliability constraints
- Within the flexible limits of generators and transmission


Woke up, got out of bed, ...

- ⇒scheduling and unit commitment market
- ⇒efficiently (from bids) schedule generation, load, transmission and ancillary services
- ⇒Subject to explicit reliability constraints
- Within the flexible limits of generators and transmission

Eight days a week is not enough to show I care


End-use consumers got to get you into my life

He's as blind as he

he wants to see

can be just sees wha


- Consumers receive very weak price signals
 - monthly meter; 'see' monthly average price
 - →On a hot summer day
 - →wholesale price = \$1000/MWh
 - →Retail price < \$100/MWh
 - results in market inefficiencies and
 - poor purchase decisions for electricity and electric appliances.
- Smart meter and real-time price are key
- → Solution: smart appliances
 - real time pricing, interval meters and
 - Demand-side bidding
- → Large two-sided market!!!!!!!!!


transmission switching

- ⇒Open or close circuit breakers
- ⇒Proof of concept savings using DCOPF
 - ⇒provided 25% savings on an 118 bus test problem
 - ⇒N-1 for IEEE 118 & RST 96 up to 16% savings
 - ⇒ISO-NE network 15% savings or \$.5 billion/yr
- ⇒ Potential
 - ⇒all solutions have optimality gaps so higher savings may be found
 - ⇒ Currently takes too long to solve to optimality
 - ⇒Better solutions are acceptable


Enhanced wide-area planning models

- more efficient planning and cost allocation through a mixed-integer nonlinear stochastic program.
- ⇒ Integration into a single modeling framework
- ⇒ Better models are required to
 - ⇒economically plan efficient transmission investments
 - ⇒compute cost allocations
- ⇒in an environment of competitive markets with locationally-constrained variable resources and criteria for contingencies and reserve capacity.

Complete ISO market design &

Not quite there yet

- ⇒ Smarter markets
 - ⇒ Full demand side participation with real-time prices
 - ⇒ Smarter hardware, e. g., variable impedance
 - ⇒ Better approximations, e. g., DC to AC
 - ⇒ Flexible thermal constraints and transmission switching
 - ⇒smarter software with high flop computers
- ⇒electric network optimization has roughly
 - ⇒106 nodes
 - ⇒106 transmission constraints
 - ⇒10⁵ binary variables
- ⇒ Potential dispatch costs savings: 10 to 30%

From real-time reliable dispatch to planning


```
Mixed Integer Nonconvex Program maximize c(x) subject to g(x) \le 0, Ax \le b l \le x \le u, some x \in \{0,1\} c(x), g(x) may be non-convex
```

I didn't know what I would find there

Mixed Integer Program

I didn't know what I would find there.


maximize
$$cx$$

subject to $Ax = b$,
 $| \leq x \leq u$,

some $x \in \{0,1\}$

- ⇒ Better modeling for
 - ⇒ Start-up and shutdown
 - ⇒ Transmission switching
 - ⇒ Investment decisions
- ⇒solution times improved by > 10⁷ in last 30 years
 - ⇒ 10 years becomes 10 minutes

Cutting-Plane Approach


And though the holes were rather small
They had to count them all

It was twenty years ago today


MIP Paradigm Shift

Let me tell you how it will be


- ⇒ Pre-1999
 - ⇒MIP can not solve in time window
 - ⇒ Lagrangian Relaxation
 - ⇒solutions are usually infeasible
 - ⇒Simplifies generators
 - ⇒No optimal switching
- ⇒1999 unit commitment conference and book
 - ⇒MIP provides new modeling capabilities
 - ⇒ New capabilities may present computational issues
 - ⇒ Bixby demonstrates MIP improvements
- ⇒ 2011 MIP creates savings > \$500 million annually
- ⇒ 2015 MIP savings of > \$1 billion annually

Power Flow and Simplifications


$$G = \frac{R}{R^2 + X^2}$$

$$B = \frac{-X}{R^2 + X^2}$$

AC Model (physics)

Pik = Gk*Vi²- Gk*(Vi*Vj)*cos(Θ i - Θ j) - Bk*(Vi*Vj)*sin(Θ i - Θ j)

Qik = -Bk*Vi² - Gk*(Vi*Vj)*sin(Θ i - Θ j) + Bk*(Vi*Vj)*cos(Θ i - Θ j) - Bcapik*Vi²

DC Model (market model approximation. Can we do better?) $_{20}$ Pik = - Bk*(Θ i - Θ j)

"DC " Optimal Flow Problem

$$\max \sum_{i} b_{i}d_{i} - \sum_{i} c_{i}p_{i}$$

$$\sum_i d_i - \sum_i p_i = 0$$

$$d_i \leq d_i^{max}$$

$$p_i \leq p^{max}_i$$

$$p_{ijk} = \sum_i df_{ki}(p_i - d_i) \le p^{max}_{ijk}$$

$\max \sum_{i} b_{i}d_{in} - \sum_{i} c_{i}p_{in}$

$$\sum_{i} d_{in} - \sum_{i} p_{in} = \sum_{nk} p_{njk}$$

$$d_i \leq d_i^{max}$$

$$p_i \leq p^{max}_i$$

$$p_{ijk} = B_{ijk}\theta_{ij}$$

$$\theta^{min}_{ij} \le \theta_{ij} \le \theta^{max}_{ij}$$

dual variables

Y

all i

all i

 $k \in K$

 a_i^{max}

 β_i^{max}

 μ_k^{max}

dual variables

h

all i

 a_i^{max}

all i

Bimax

AC Optimal Flow Problem

- ⇒ "DCOPF " formulations
 - ⇒ linearize the nonlinearities and
 - ⇒ drop variables (voltage and reactive power)
 - ⇒ simplify the problem
 - ⇒ add binary variables
- ⇒ 'ACOPF' formulation
 - ⇒ continuous nonconvex optimization problem

Power Flow Equations

Polar Power-Voltage: 2N nonlinear equality constraints

$$P_n = \sum_{mk} V_n V_m (G_{nmk} cos\theta_{nm} + B_{nmk} sin\theta_{nm})$$

$$Q_n = \sum_{mk} V_n V_m (G_{nmk} \sin \theta_{nm} - B_{nmk} \cos \theta_{nm})$$

Rectangular Power-Voltage: 2N quadratic equality constraints

$$S = P + j Q = diag(V)I^* = diag(V)[YV]^* = diag(V)Y^*V^*$$

Rectangular Current-Voltage (IV) formulation.

Network-wide *LINEAR* constraints: 2N linear equality constraints

$$I = YV = (G + jB)(V^r + jV^j) = GV^r - BV^j + j(BV^r + GV^j)$$

where $I^r = GV^r - BV^j$ and $I^j = BV^r + GV^j$

Solving the ACOPF with Commercial Solvers

- ⇒ CONOPT, KNITRO, MINOS, IPOPT and SNOPT with default settings
- ⇒ 7 test problems from 118 to 3000 bus problems
- ⇒ BØ and hot initialization methods outperformed the uniform random initialization
- ⇒ ACOPF in rectangular coordinates compared to polar
 - ⇒ Solves faster and is more robust
- ⇒ IPOPT and SNOPT are faster and more robust
- ⇒ Simulated parallel process using all solvers
 - ⇒ is much faster and 100% robust

Rectangular IV-ACOPF formulation.

Network-wide objective function: Min c(P, Q)

Network-wide constraint: I = YV

Bus-specific constraints:

$$P = V^r \cdot I^r + V^j \cdot I^j \le P^{max}$$
 $P^{min} \le P = V^r \cdot I^r + V^j \cdot I^j$

$$P^{min} \leq P = V^r \cdot I^r + V^j \cdot I^s$$

$$Q = V^{j} \cdot I^{r} - V^{r} \cdot I^{j} \le Q^{max}$$
 $Q^{min} \le Q = V^{j} \cdot I^{r} - V^{r} \cdot I^{j}$

$$Q^{min} < Q = V^{j} \cdot I^{r} - V^{r} \cdot I^{j}$$

$$V^r \cdot V^r + V^j \cdot V^j \leq (V^{max})^2$$
 $(V^{min})^2 \leq V^r \cdot V^r + V^j \cdot V^j$


$$(V^{\min})^2 \leq V^r \cdot V^r + V^j \cdot V^j$$

$$(i^{r}nmk)^{2} + (i^{j}nmk)^{2} \leq (i^{max}nmk)^{2}$$
 for all n, m, k

The Linear Approximations to the IV Formulation

- ⇒ We take three approaches to constraint formulation.
- ⇒ If the constraint is nonconvex,
 - ⇒ use the first order Taylor series approximation
 - ⇒ restricted step size
 - ⇒ updated at each LP iteration
- ⇒ If the constraint is convex,
 - ⇒ preprocessed linear constraints (polygons)
 - ⇒ add tight linear cutting planes that remove the current solution from the linear feasible region
 - ⇒ kept for subsequent iterations
- ⇒ Active constraints for minimum voltage


Preprocessed Linear Voltage and Current Maximum Constraints


$$(v^{r}_{m})^{2} + (v^{j}_{m})^{2} \le (v^{max}_{m})^{2}$$

$$cos(\underline{\theta}s)v^{n} + sin(\underline{\theta}s)v^{j}n \leq v^{max}n$$

for $s=0,1,...,s^{max}$; n


Iterative Linear Cuts.


Non-Convex Minimum Voltage Constraints.

$$(v_{min}^{m})^{2} \leq (v_{m}^{r})^{2} + (v_{m}^{j})^{2}$$

- ⇒ the linear approximation is problematic.
- approximation and eliminates parts of the feasible region
- ⇒ Since higher losses occur at lower voltages, the natural tendency of the optimization will be toward higher voltages
- ⇒ Use active set approach


Real Power Reactive Power Constraints

Non-convex

first order approximation at bus n around \underline{v}_n^r , \underline{i}_n^r , \underline{v}_n^j , \underline{i}_n^j

$$p^{\approx}_{n} = \underline{v}_{n}^{r} i_{n}^{r} + \underline{v}_{n}^{j} i_{n}^{j} + v_{n}^{r} \underline{i}_{n}^{r} + v_{n}^{j} \underline{i}_{n}^{j} - (\underline{v}_{n}^{r} \underline{i}_{n}^{r} + \underline{v}_{n}^{j} \underline{i}_{n}^{j})$$

The Hessian has eigenvalues: 2 are 1 and 2 are -1

0010

0001

1000

0100

$$q_n^a = v_n^j i_n^r - v_n^r i_n^j - v_n^r i_n^j + v_n^j i_n^r - (v_n^j i_n^r - v_n^r i_n^j)$$

The Hessian has eigenvalues: 2 are 1 and 2 are -1

000 - 1

0010

0100

-1000

Computational experience

- ⇒ MINOS, CONOPT, IPOPT, KNITRO, SNOPT with default setting
- ⇒ naïve implementation of iterative LP IV-ACOPF

- ⇒ Problems: 14, 30, 57, 118, 300 bus; no line limits
- ⇒ Ten random starting points
- ⇒ Results: iterative LP approach is **faster or competitive** with nonlinear solvers

Add binding line constraints

LIV-ACOPF: Minimize $\sum_{n} c^{p/}_{n}(p_{n}) + c^{q/}_{n}(q_{n})$

$$i_{nmk} = g_{nmk}(v_n - v_m) - b_{nmk}(v_n - v_m)$$

for all n, m, k

$$\dot{p}_{nmk} = b_{nmk} (\mathbf{V}_n - \mathbf{V}_m) + g_{nmk} (\mathbf{W}_n - \mathbf{W}_m)$$

for all n, m, k

$$ir_n = \sum_{mk} ir_{nmk}$$
 ; $ij_n = \sum_{mk} ij_{nmk}$

for all n

$$p_n = \underline{v}_n \dot{i}_n + \underline{v}_n \dot{i}_n + v_n \underline{i}_n + v_n \underline{i}_n + v_n \underline{i}_n - (\underline{v}_n \underline{i}_n + \underline{v}_n \underline{i}_n) \qquad \text{for all } n$$

$$q_n = \underline{\psi}_n \dot{i}_n - \underline{v}_n \dot{i}_n - v_n \underline{\dot{i}}_n + v_n \underline{\dot{i}}_n - (\underline{v}_n \underline{\dot{i}}_n - \underline{v}_n \underline{\dot{i}}_n) \quad \text{for all } n$$

$$q^{min}_n \leq q_n \leq q^{min}_n$$
; $p^{min}_n \leq p_n \leq p^{max}_n$

for all n

$$\cos(\underline{\theta}_s)V_n + \sin(\underline{\theta}_s)V_n^j \leq V^{\max}_n$$

for $s=0, 1, ..., s^{max}$; n

$$(\underline{V}_{nd}/\underline{V}_{nd})V_n + (\underline{W}_{nd}/\underline{V}_{nd})W_n \leq V^{max}_n$$

for d = 0, ..., h-1; n

$$cos(\underline{\theta}_s)i^r_{nmk} + sin(\underline{\theta}_s)i^j_{nmk} \leq i^{max}_{nmk}$$

for $s = 1, ..., s^{max}$; k

$$(\underline{i}^r_{nmkd})_{nmkd}^r + (\underline{i}^j_{nmkd})_{nmkd}^r \leq \underline{i}^{max}_{nmkd}$$

for d = 0, ..., h-1; k

Preprocessed Polygons

⇒ 4, 8, 16, 32 and 128 sided polygons

- ⇒ Results
- ⇒ 16 or 32 sided polygons best in a tradeoff between accuracy and solution time.
- ⇒ With tight iterative cuts, the solution is always
 ⇒ within 2.5% of the best-known nonlinear solution and
 ⇒ usually less than 1%.
- ⇒with 16 preprocessed constraints, the iterative linear model 2 to 5x faster nonlinear solver (IPOPT).

Step-size limits for non-convex linearizations

- ⇒improved performance of the iterative linear procedure
- ⇒faster and more robust
- ⇒up to six times to 10x faster than
 - ⇒the nonlinear solver and
 - ⇒without a step-size constraint.
- ⇒best parameters are problem-dependent

Next steps for the ILIV-ACOPF

- ⇒ Call back testing
 - ⇒Start from previous major iteration
- ⇒IV cost functions
 - \Rightarrow Replace Min c(P, I) with Min c(I, V)
 - ⇒Eliminate non-convex P, Q constraints
 - ⇒Lower limit voltage constraints remain
- ⇒ILIV-AC OPF with binary variables
 - ⇒unit commitment models
 - ⇒optimal topology models
 - ⇒Preprocessed linear cut sets
 - ⇒heuristics


Computational Research Questions


- Decomposition and Grid (parallel) computing
 - Real/reactive
 - Time
- Good approximations
 - Linearizations
 - convex
- Avoiding local optima
- Nonlinear prices
- Better tree trimming
- Better cuts
- Advance starting points

If you really like it you can have the rights
It could make a million for you overnight

Future ISO Software


⇒Real-time:

⇒AC Optimal Power Flow with <5 min dispatch, look ahead and explicit N-1 reliability

⇒ Day-ahead:

⇒explicit N-1 ACOPF with unit commitment and transmission switching with <15 min scheduling

⇒Investment/Planning:

- ⇒Binary investment variables
- ⇒Greater detail and topology
- ⇒more time to solve


Acceptance of Paradigm Shifts

"A new scientific truth does not triumph by convincing its opponents and making them see the light, but rather because its opponents eventually die, and a new generation grows up that is familiar with it." Max Planck

The magical mystery tour is waiting to take you away, waiting to take you away.

THE FAR SIDE

By GARY LARSON


"Ohhhhhhh . . . Look at that, Schuster . . .
Dogs are so cute when they try to comprehend
quantum mechanics."

Market Design


"Everything should be made as simple as possible ...
but not simpler." Einstein

The magical mystery tour is waiting to take you away, waiting to take you away.