

Contents lists available at SciVerse ScienceDirect

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

Optimum design of hybrid renewable energy systems: Overview of different approaches

O. Erdinc*, M. Uzunoglu

Department of Electrical Engineering, Yildiz Technical University, Istanbul 34349, Turkey

ARTICLE INFO

Article history: Received 5 February 2011 Accepted 9 November 2011 Available online 16 January 2012

Keywords: Hybrid system Optimization Renewable energy Sizing

ABSTRACT

Public awareness of the need to reduce global warming and the significant increase in the prices of conventional energy sources have encouraged many countries to provide new energy policies that promote the renewable energy applications. Such renewable energy sources like wind, solar, hydro based energies, etc. are environment friendly and have potential to be more widely used. Combining these renewable energy sources with back-up units to form a hybrid system can provide a more economic, environment friendly and reliable supply of electricity in all load demand conditions compared to single-use of such systems. One of the most important issues in this type of hybrid system is to optimally size the hybrid system components as sufficient enough to meet all load requirements with possible minimum investment and operating costs. There are many studies about the optimization and sizing of hybrid renewable energy systems since the recent popular utilization of renewable energy sources. In this concept, this paper provides a detailed analysis of such optimum sizing approaches in the literature that can make significant contributions to wider renewable energy penetration by enhancing the system applicability in terms of economy.

© 2011 Elsevier Ltd. All rights reserved.

Contents

1.	Intro	duction		1412
2.	Sizing	g approac	hes in the current literature	1413
			ercially available software tools for hybrid system sizing	
			zation techniques for hybrid renewable energy system sizing	
		2.2.1.	Genetic algorithm	1414
		2.2.2.	Particle swarm optimization	1417
		2.2.3.	Simulated annealing (SA)	
		2.2.4.	Other methods utilized in the literature	
3.	Possi	ble prom	ising techniques for future use in hybrid system sizing	1420
	3.1. Ant colony algorithm			
	3.2.		al immune system algorithm	
	3.3. Other promising approaches			
4.	Concl	usions		1421
			nent	

1. Introduction

Today, the world faces a great challenge for saving their future in terms of providing one of the most necessary requirements of humankind: Energy. Nowadays, a great portion of the energy requirements all around the world is supplied from conventional energy sources like coal, natural gas, crude oil, etc. [1,2]. Besides, the energy demands are increasing exponentially resulting into a rapid grow in need of conventional fossil fuels [3]. On the other hand, the mentioned conventional sources are finite and fast depleting, which in turn threatens the balance of future energy demand/generation [4,5]. Moreover, the great volatility of supply costs for the mentioned sources and negative impacts on political balances between the fuel exporting/importing countries also

^{*} Corresponding author. Tel.: +90 212 383 2447; fax: +90 212 259 4869. E-mail addresses: oerdinc@yildiz.edu.tr, ozan.erdinc3@gmail.com (O. Erdinc).

provide significant examinations on the future of conventional means of electricity production [6]. Furthermore, the energy produced by conventional energy sources increases greenhouse gas emissions which may cause global warming [5,7,8]. Thus, Kyoto agreement on global reduction of greenhouse gas emissions has been provided for preventing this issue by reducing the dependence on conventional energy systems. This situation is valid for both the developed and developing countries [9].

Achieving solution to above mentioned problems that we face today requires long-term potential actions for sustainable development. A sustainable energy system may be defined as a cost-effective, reliable, and environment friendly energy system that effectively utilizes local resources and networks [10]. For providing a sustainable energy supply, renewable energy sources appear to be the one of the most efficient and effective solutions [5,8]. Each type of renewable energy system (i.e., solar, hydroelectric, biomass, wind, ocean and geothermal energy) also has its own special advantages that make it uniquely suited to certain applications. The benefits of renewable energy penetration include a decrease in external energy dependence, decrease in transmission and transformation losses, etc. Besides, almost none of the renewable energy sources release gaseous or liquid pollutants during operation which also provide significant advantage over the conventional systems [10,11].

Even the above mentioned renewable energy systems are considered as promising power generating sources, a drawback of the mentioned energy options is their unpredictable nature and dependence on weather and climatic conditions. This issue causes the fact that renewable power production may not totally satisfy the power demand of the load at each instant [7,12–14]. This problem related with the variable nature of these resources can be solved by integrating the mentioned resources in a suitable hybrid combination which provides the potential to improve the system efficiency and the energy supply reliability [5,7,15]. Thus, the renewable energy penetration in future sustainable communities can be enhanced [13].

The mentioned hybrid systems can be configured either in stand-alone or in grid-parallel application modes. The selection of the application mode is dependent on many parameters such as grid availability, cost of grid supplied electricity, and meteorological conditions in the application site. Grid-parallel renewable energy systems that are designed to meet their local power demands are mostly utilized in urban sites. It is to be noted that large wind and solar farms, etc. that are connected to grid with a uni-directional power flow are out of scope of this study. The necessary energy when grid-parallel renewable energy systems are not sufficient to meet the load demand can be supplied by the grid. Besides, the excess energy when the renewable energy sources generates more power than the requirements during lower demand conditions as in night times, etc. are sold to grid with a pre-defined price. However, the absence of an electrical network in remote regions and the significantly high connection cost-due to large distances and irregular topography lead often the various organizations to explore alternative solutions. Stand-alone hybrid systems are considered as one of the most promising ways to handle the electrification requirements of these regions [6]. Particularly, employment of renewable energy in islands is a great opportunity to test these new technologies in stand-alone application mode [13,16]. Stand-alone applications surely require a back-up unit such as batteries, electrolyzer-fuel cell combinations, and conventional diesel generators, for reliability of the load demand supply in all operating conditions.

Even renewable energy systems provide several positive impacts for different types of application modes as defined above, the present costs of such systems prevent widespread deployment and therefore research and development efforts are concentrated

on accelerated cost reductions and efficiency improvements of these systems [2]. In order to obtain electricity from a renewable energy based hybrid system reliably and at an economical price, its design must also be optimal in terms of operation and component selection [17,18]. Thus, an optimum sizing method is quite necessary in order to efficiently and economically utilize the renewable energy resources [6]. Particularly, the optimum sizing of such systems requires detailed analysis for a given location due to the influence of various site-dependent variables such as solar radiation, wind speed, and temperature and their relation to the system cost [7,19]. The computation power of modern computers is increasing dramatically and hence the computer-based simulation and optimization have received more and more attention, and becoming an important tool for the design of the power systems requiring a detailed analysis [20].

Various optimization techniques for hybrid system sizing have been reported in the literature such as genetic algorithm (GA), simulated annealing (SA), and particle swarm optimization (PSO). Besides, several sizing tools such as Hybrid Optimization Model for Electric Renewables (HOMER) have been developed and widely utilized in many applications. This paper reports the throughout review for presenting the state-of-art of hybrid system sizing approaches. Thus, it is aimed that this paper may be useful for researchers to understand the recent trends about optimum sizing of renewable energy based hybrid systems.

The organization of this paper is as follows. Section 2 presents the available software tools and optimization based sizing algorithms taking place in the current literature. Section 3 discusses the possible promising methodologies for future use in hybrid renewable energy system sizing. Finally, conclusions are given in Section 4.

2. Sizing approaches in the current literature

The optimum design of hybrid renewable energy systems is a hot topic and there is a rich literature dedicated to this topic. The mentioned design problem to be formulated is related to the determination of the optimal configuration of the power system and optimal location, type and sizing of generation units installed in certain nodes, so that the system meets load requirements at minimum cost [21]. The design of the hybrid renewable energy systems can be evaluated through its lifetime cost and emission. The lifetime cost typically consists of two other components in addition to the operational cost. These components include the capital cost and the maintenance cost, together referred to as the "fixed cost". In calculation of the lifetime cost, changes in the monetary value due to time must also be taken into consideration. Thus, the optimal hybrid system configuration seeks a combination of generator types and sizes that result in the lowest lifetime cost and/or emission. Among all possible hybrid system configurations that are optimally dispatched, the configuration with the lowest "Net Present Value (NPV)" is declared as the "optimal configuration" or the "optimal design" [22,23].

There are many approaches for providing this mentioned "optimal design" criteria. Many software tools are commercially available that can be helpful for real time system integration. Besides, several optimization techniques have also been applied by many researchers for the sizing of hybrid renewable energy systems. The evaluation of the mentioned approaches is given in following subsections.

2.1. Commercially available software tools for hybrid system sizing

Simulation programs are the most common tools for evaluating performance of the hybrid renewable energy systems. Currently,

Fig. 1. Architecture of HOMER software.

there are many software programs available that can be down-loaded from the websites of several research laboratories and universities. By using the mentioned simulation programs, the optimum configuration can be found by comparing the performance and energy production cost of different system configurations. Among them, one of the most famous sizing programs for hybrid systems is HOMER developed by National Renewable Energy Laboratory (NREL), United States [24].

HOMER includes several energy component models, such as photovoltaics (PVs), wind turbines, hydro, batteries, diesel and other fuel generators, electrolysis units, and fuel cells, and evaluates suitable options considering cost and availability of energy resources [25]. Grid connection is also considered in HOMER design procedure. The software requires initial information including energy resources, economical and technical constraints, energy storage requirements and system control strategies. Inputs like component type, capital, replacement, operation and maintenance costs, efficiency, operational life, etc. are also required [3]. The architecture of the software is presented in Fig. 1 [26–28].

HOMER has widely been used in previous renewable energy system case studies taking place in the literature. Both grid-parallel and stand-alone systems have been investigated. Besides, the parallel combination of renewable energy sources and conventional systems such as diesel generators has also been considered in many studies. The papers in the literature dealing with optimum sizing of hybrid systems using HOMER are referred in [3,5,23,26,27,29–61].

Several more software tools are also available for designing of hybrid systems, such as "The Hybrid Power System Simulation Model (HYBRID2)" [62], "The General Algebraic Modeling System (GAMS)" [63], "Optimization of Renewable Intermittent Energies with Hydrogen for Autonomous Electrification (ORIENTE)" [64], OptQuest [65,66], LINDO [67,68], WDILOG2 [69], "Dividing Rectangles (DIRECT)" [70,71], "Determining Optimum Integration of RES (DOIRES)" [72], "Simulation of Photovoltaic Energy Systems (SimPhoSys)" [73], "Geo-Spatial Planner for Energy Investment Strategies (GSPEIS)" [74,75], "Grid-connected Renewable Hybrid Systems Optimization (GRHYSO)" [76], and H₂RES [77]. For a

detailed literature survey specifically on commercially available software tools for the performance evaluation of hybrid renewable energy systems, the readers are addressed to Ref. [78].

2.2. Optimization techniques for hybrid renewable energy system sizing

2.2.1. Genetic algorithm

GA is an optimization method based on the genetic process of biological organisms [79,80]. By mimicking this process, GA has capability to provide solutions to complex real world problems. The concept of GA was firstly proposed by Holland [81] and then widely utilized in many types of applications.

The use of GA in sizing of energy systems can be summarized as presented in Fig. 2. As seen from Fig. 2, the input data of GAbased methodology can be the meteorological conditions and the unit prices of the projected hybrid system components including installation and maintenance costs. Some constraints can also be added to the algorithm. Example constraints can be given as limiting the maximum number of PV panels on a building roof that is constrained by roof area, limiting the number wind turbines installed on specific land constrained by land area, or limiting the power change slope of a fuel cell, etc. Many different constraints can be defined due to the type of application. Besides, a fitness function must be defined as an input to the GA approach. Moreover, the parameters for GA operators such as the percentage of selection and rate of mutation should be provided before the GA-based sizing process. With the given input data, GA-based sizing methodology provides an iterative procedure utilizing the GA operators until a predefined termination criteria or maximum iteration number are reached. A basic GA consists of five components. These are an initial random population generator, a "fitness" evaluation unit and genetic operators for "selection", "crossover" and "mutation" operations [82,80,79]. With the random population generation at the start, GA algorithm offers random sizes for the hybrid system components that satisfy the load demand/power generation balance at each step. Each of the random solutions is evaluated according to

Fig. 2. GA flowchart.

the defined fitness function. "Selection" operator selects the predefined percentage of the initial population due to their fitness value [83,84]. Utilizing these selected solutions, "crossover" operator provides new possible solutions with the aim of achieving higher fitness values. For example, for a PV-wind-fuel cell hybrid system, the selection operator may choose two different solutions of 10/20/15 ($10 \, \text{kW}$ wind turbine, $20 \, \text{kW}$ PV system, $15 \, \text{kW}$ fuel cell) and 5/25/12 ($5 \, \text{kW}$ wind turbine, $25 \, \text{kW}$ PV system, $12 \, \text{kW}$ fuel cell). With an example crossover operation, two new possible solutions that can either have a lower or greater fitness value than current

solutions can be provided as 5/25/15 (5 kW wind turbine, 25 kW PV system, 15 kW fuel cell) and 10/20/12 (10 kW wind turbine, 20 kW PV system, 12 kW fuel cell). The new population is created with the solutions selected by the "selection" operator and the new solutions created by the "crossover" operator. Then, the selection of the solutions with greater fitness values and creation of a new population continue at each iteration during the iterative procedure. During the iterative process, a "mutation" operator can also be applied to prevent getting stuck at a local minimum. As an example, changing the fuel cell size from 15 kW to 5 kW in a 10/20/15 solution (10 kW

Fig. 3. PSO flowchart.

wind turbine, 20 kW PV system, 15 kW fuel cell) can be provided by the mutation operator. This procedure consisting of the selection, crossover and mutation cycle continues until the termination of the iterative process [85–88].

The most significant advantage of GA for use in hybrid system sizing is that it can easily jump out of a local minimum and has quite efficient capability to find the global optimum. Besides, the advantage of being able to code infinite number of parameters on a chromosome makes it suitable for sizing studies. This advantage is not available in some other mostly utilized approaches like PSO, etc. that will be described below. As an example, especially for a hybrid system consisting of more than three components (such as PV–wind–fuel cell–hydro hybrid system), the use of GA comes into prominence as PSO can be coded for three parameters at most that will be evaluated in the next subsection. Besides, GA approach does not require derivative information. However, the GA is relatively harder to code due to its complex structure. Moreover, if the

number of parameters becomes larger, the GA structure becomes more complex and the response time of GA increases quite significantly [89–92].

Due to the presented advantages, GA has widely been used in several cases and information regarding its use can be found in many published articles dealing with the hybrid system sizing studies. Among them, Koutroulis et al. [93,94], Yang et al. [95,96] and Bilal et al. [97] utilized GA for sizing of a stand-alone hybrid PV-wind system. Lagorse et al. [98] applied GA to economically design a multisource hybrid unit composed of PV, wind and fuel cell. A more detailed system consisting of PV, wind, fuel cell, microturbine and battery was optimally sized by Kalantar et al. [99] using GA. Lopez et al. [100,101] developed a simulation program named Hybrid Optimization by Genetic Algorithms (HOGA) based on utilization of GA in order to design different combinations of stand-alone hybrid energy systems including renewable energy sources as well as conventional diesel generator. A hybrid

Fig. 4. SA flowchart.

GA&simplex based methodology was employed by Lagorse et al. [102]. GA was utilized in several more studies including Refs. [103–114] for different kinds of hybrid energy systems. As clearly seen, GA has a significant area in hybrid system sizing studies.

2.2.2. Particle swarm optimization

PSO is an optimization technique based on the movement and intelligence of swarms and belongs to evolutionary computation techniques. It was developed in 1995 by James Kennedy (social-psychologist) and Russell Eberhart (electrical engineer). Particle swarm is the system model or social structure of basic creature which makes a group to have some purpose such as food searching [115,116].

The PSO structure in hybrid system sizing studies can be summarized as seen in Fig. 3. Similar to GA-based approach, the input data of PSO-based methodology are the meteorological conditions, the unit prices of the projected hybrid system components including installation and maintenance costs, predefined constraints and fitness function and the values of specific PSO parameters as seen from Fig. 3. The process of PSO-based sizing methodology is a

population-based stochastic optimization procedure. Each potential solution in PSO population is called as a particle [117,118]. In PSO, the co-ordinates of each particle represent a possible solution associated with position and velocity vector. Each particle is initialized by a random velocity and is flown through the search space. At each iteration, particle move towards an optimum solution, through its present velocity, personal best solution obtained by themselves so far and global best solution obtained by all particles [119,120]. As an example to better examine the process of PSO approach, a hybrid PV-wind system can be evaluated. For example, the current position of a particle in search space at iteration "i" is assumed as 15, 20 (15 kW wind turbine, 20 kW PV system) on x-y diagram. Besides, the current position of the particle having the best fitness value among all population at the current iteration is assumed as 25, 20 (25 kW wind turbine, 20 kW PV system). It is also assumed in PSO that all the particles in the population have great knowledge on the current positions of its neighbours and the particle having the best position. Thus, the particle at 15, 20 position examines the search area and increases its current velocity on the x axis to reach the particle with the best position at 25, 20. All

Fig. 5. ACO flowchart.

the particles in the population apply the same procedure at each iteration and thus a group movement is reached with this process. The iteration procedure continues until a pre-defined termination criteria is reached [121,122].

Although both GA and PSO algorithms have excellent efficiency with using similar iterative searching methods, the PSO has some advantages over GA. One of the most important features of this approach is that it is based on a simple concept involving few equations that are easy to implement in a software environment. Therefore, the computation time is short and it requires few memories [8,123]. However, the reliability for finding the global optimum of a search area is lower than GA-based approach. Besides, the PSO approach is less suitable than GA for problems consisting of more than three parameters as PSO is based on coordinate definition of

particles and the mentioned coordinates can only be defined on *x*, *y*, *z* plane (For example if a PV–wind–fuel cell hybrid system is considered and only the sizes of the mentioned system is to be optimized, than *x*-axis may be used to present the number of PV panels, the *y*-axis may present number of wind turbines and the *z*-axis may be related to power of fuel cell system in kW). Thus, below three components, the use of PSO can be more efficient than GA. However, if more than three components are available, it is more applicable to utilize GA approach instead of PSO as mentioned before.

Similar to GA approach, PSO also has a wide use in hybrid system sizing studies and it is easy to find literature examples like GA. Sanchez et al. [121], Denghan et al. [122] and Kaviani et al. [124] proposed a PSO-based unit sizing methodology for PV-wind-fuel cell microgrids. A wind-fuel cell based structure was considered

Table 1Brief comparison of main approaches applied for the sizing of hybrid renewable energy systems in the literature.

Energy management approach	Advantages	Disadvantages	Literature studies
HOMER	Makes it easy to understand the main concepts of a sizing procedure with efficient output figures, it can be downloaded freely	"Black Box" code utilization, first degree linear equations based models for hybrid system components that do not represent the source characteristics exactly	[3,5,23,26,27,29–61]
Other software tools (HYBRID2, etc.)	The advantage changes from software to software, most of them can be downloaded freely	Most of them have "Black Box" code utilization, each of them has its own disadvantage	[62–77]
Genetic algorithm	Efficient performance for finding the global optimum, easy to find literature examples, suitable for complex problems with great number of parameters	Relatively harder to code	[93–114]
Particle swarm optimization	Easy to code with few equations, easy to find literature examples	Relatively lower performance for finding the global optimum compared to GA, etc., not suitable for complex problems with great number of parameters	[8,116,118,120–132]
Simulated annealing	Easy to code, easy to find literature examples	Relatively lower performance for finding the global optimum compared to GA, etc., not efficient for complex problems with great number of parameters	[15,138]
Linear programming Evolutionary algorithm	Easy to code Efficient performance for finding the global optimum	Computational time inefficiency Relatively harder to code	[21,139–142] [143–147]
Neural networks	Efficient performance in most type of applications, easy to find literature examples	Needs a training procedure	[148–150]
Simplex algorithm	Easy to understand	Relatively lower performance for finding the global optimum compared to GA, etc.	[102,151,152]
Stochastic, iterative, probabilistic, parametric and numerical approaches	Easy to implement and understand	Computational time inefficiency	[9,12,45,154–169,185–194]
Design space based approach	Easy to implement and understand	Computational time inefficiency	[170–184]
Other approaches (matrix approach, etc.)	The advantage changes from approach to approach	Harder to find literature examples	[153,195]

by Tafreshi and Hakimi [125,126]. A wind–PV hybridization and unit sizing with PSO were proposed by Wang and Singh [127] and Zhao et al. [128]. Wang and Singh [129] utilized PSO for grid parallel hybrid renewable energy systems. PSO was utilized in some more studies aiming to techno-economically design hybrid renewable energy systems. To investigate these studies, the readers are addressed to Refs. [8,116,118,120,123,130–132].

2.2.3. Simulated annealing (SA)

The SA is a general optimization technique for solving combinatorial optimization problems that was introduced by Kirkpatrick et al. [133]. A solid in a heat bath is heated up by increasing the temperature of the heat bath and then cooled through slowly lowering the temperature of the heat bath in the annealing process [133].

The basic algorithm of SA for hybrid system sizing applications may be described with the flowchart presented in Fig. 4. At each iteration, a candidate move is randomly selected and this move is accepted if it leads to a solution with a better objective function value than the current solution. Otherwise the move is accepted with a probability that depends on the deterioration of the objective function value based on "Metropolis criteria". For example, the hybrid PV-wind system considered in PSO can be examined again. The current best solution in the population at iteration "i" is assumed to be 25/20 (25 kW wind turbine, 20 kW PV system). Another new solution in the population is also assumed as 15/20 (15 kW wind turbine, 20 kW PV system). If this new solution has a better fitness value than the current best solution in the population, then the new solution is accepted. On the other hand, if this new solution has a worse fitness value than the current best solution in the population, then the new solution may also be accepted and considered for the new population at the next iteration depending on the difference between its fitness value and the best fitness value. The annealing procedure depending on the temperature decrement allows for wide area searches by a faster temperature decrement at the beginning of the iterative process, then local area searches around the best solutions in the wide area search steps with slower temperature decrement in the next steps of the algorithm. The temperature decrement procedure is called "cooling schedule", which is the main structure of the SA approach [134–137].

The use of SA in hybrid system sizing is not so popular as GA or PSO, but the mentioned area of use is growing nowadays with the increasing interest of researchers on SA. The studies of Ekren and Ekren [15] for wind-PV-battery hybridization and Giannakoudis et al. [138] for a renewable-hydrogen storage combination based hybrid system can be given as examples from the literature.

2.2.4. Other methods utilized in the literature

Various approaches in addition to above given methodologies such as linear programming [21,139–142], evolutionary algorithms [143–147], neural networks [148–150], simplex algorithm [102,151,152], dynamic programming [153], stochastic approach [154,155], iterative and probabilistic approaches [9,12,45,156–169], design space based approach [170–184], parametric and numerical approaches [185–194], response surface methodology [195,196], matrix approach [197], quasi-Newton algorithm [198], and "Energy hub" concept [199] have been utilized by researchers to design hybrid renewable energy systems in a cost effective way. Several more algorithms also seem promising to enrich the literature dedicated to hybrid energy system sizing. Table 1 shows a brief evaluation of the above mentioned sizing approaches taking place in the literature.

Fig. 6. AIS flowchart.

3. Possible promising techniques for future use in hybrid system sizing

3.1. Ant colony algorithm

Ant colony optimization (ACO) is a technique for optimization that was introduced in 1990s by Marco Dorigo and his colleagues [200,201]. The development of this algorithm was inspired by the observation of ant colonies. After several observations, it has been realized that the larger is the number of colonies using a specific path for finding food, the larger the probability that the same path will be utilized in future [202,203]. Several scientists studied such

behavior and revealed a key point that the presence of an ant-specific pheromone is used to mark a path. [204]. The smell of the pheromone is vanishing and, as a consequence, if a path is not utilized any more, its smell will get weaker. Thus, the probability of this path to be used in future will decrease. The stronger is the pheromone smell, the larger is the number of attracted ants to go along it [205,206]. Best paths are next to the food since many more ants are next to good and rich places and all together they contribute to increase the pheromone level of those paths leading to the food. The best path (it can also be called as "shortest path") towards the food in the proposed application is the highest possible value of performance index in an optimization procedure [207].

A block diagram of the ACO approach that can be helpful for upcoming researchers focused on hybrid system sizing is shown in Fig. 5 [200]. In the search space, each ant is initially placed in a separate random place. The current coordinates of an ant in the search area can be given in x-y plane like the PV-wind example in Section 2.2.2. The current position of the mentioned ant is assumed to be 15, 20 (15 kW wind turbine, 20 kW PV system). This ant smells the pheromone around its position and moves through a second place with highest pheromone level at the next iteration. This next movement may be realized to 14, 20 (14 kW wind turbine, 20 kW PV system), 16, 20 (16 kW wind turbine, 20 kW PV system), 15, 21 (15 kW wind turbine, 21 kW PV system) and 15, 19 (15 kW wind turbine, 20 kW PV system) considering the pheromone level in these possible options. Like this ant, all of the ants in the colony search around their positions and select their next movement due to pheromone level. Thus, all the search area is considered and the colony starts to move as a group in the next levels of the iterative procedure. As long as pre-defined conditions are reached like the desired rate of ants finding the food space or maximum number of iterations, the algorithm is terminated and the results are presented [201,202].

ACO is promising for future applications and may obtain a significant place especially in areas with similar group movement based algorithms like PSO, etc. The above given advantages and disadvantages for PSO approach described in Section 2.2.2 are also valid for ACO. For lower number of parameters (for example not more than three parameters as the positions of ants are also described in x, y, z planes as in PSO), the use of ACO may significantly increase in future for hybrid system sizing studies.

3.2. Artificial immune system algorithm

Artificial immune system (AIS) algorithm is proposed in the 1990s as a new branch in computational intelligence. AIS is inspired by immunology, immune function and principles observed in nature [208]. The immune system is an important self-defense method that guards the human body from foreign antigens or pathogens such as viruses and bacteria. To perform this function, the immune system has to be able to distinguish between the own cells of body as the self cells and foreign pathogens as the non-self cells or antigens. After distinguishing between self and non-self cells, the immune system has to perform an immune response in order to eliminate non-self cell or antigen [209–211].

AIS based optimization procedure for hybrid system sizing can be realized on such a flowchart shown in Fig. 6. The solutions in the search space can be coded as antigen population in the AIS algorithm. The structure of the antigen population changes at each iteration with the evaluation of the population performance during elimination of the infeasible solutions (pathogens). Old antigens with lower fitness values (affinities) are replaced with new ones in order to maximize the group fitness value. Similar to GA, AIS based optimization includes "selection" and "mutation" operators that can significantly enhance the probability of the algorithm to find the global optimum point [208,210,211]. The PV–wind–fuel cell example given in Section 2.2.1 for GA is similarly valid for AIS approach.

Due to its similarity with GA for possible effective performance for finding the global optimum of complex problems, AIS has great potential to be used for sizing studies in the near future. However, the applicability of GA is still greater than AIS due to its ability to deal with large number of parameters.

3.3. Other promising approaches

Many more approaches that can be utilized in the future studies in order to efficiently and economically size hybrid energy systems take place in the literature. Among them, tabu search [212,213], honey bee mating algorithm [214,215], bacterial foraging algorithm [216,217], and game theory [218,219] can be proposed as the mostly utilized methods in other kinds of applications.

4. Conclusions

Increase of the global energy demand and environmental problems relating to fossil energy utilization have promoted the widespread research on renewable energy technologies to replace the traditional fossil fuels. Particularly, hybrid systems, which may be defined as a combination of renewable and back-up units or conventional energy sources, become an applicable solution to the challenges that the world faces today for sustainability issue of energy supply and environmental protection.

Due to the topography of the area, energy resources potential available and type of energy requirements, the hybrid energy systems can be developed and optimized in order to suit the needs of the area. The optimal sizing of these renewable energy based hybrid systems can significantly improve the economical and technical performance of power supply as well as promoting the widespread use of such environment friendly sources. Different sizing methods can be applied to reach a techno-economically optimum hybrid renewable energy system. Thus, economical barriers for better penetration of renewable energy can be partly overcome. Several sizing methodologies including available softwares as well as potential different optimization techniques are examined in the content of this paper. As stated before, each sizing methodology has its own features and many more new methodologies have potential for future use in this aspect. The selection of the suitable approach may change due to the type of application, user requirements, etc. In short, each developed sizing approach has potential to significantly promote the applicability of renewable energy systems and thus, has a great importance in renewable energy area.

Acknowledgement

This work was supported in part by Yildiz Technical University Research Projects Fund under Grant 2011-04-02-DOP01.

References

- [1] Goedeckeb M, Therdthianwong S, Gheewala SH. Life cycle cost analysis of alternative vehicles and fuels in Thailand. Energy Policy 2007;35(6):3236–46.
- [2] Straatman PJT, van Sark WGJHM. A new hybrid ocean thermal energy conversion-offshore solar pond (OTEC-OSP) design: a cost optimization approach. Solar Energy 2008;82(6):520–7.
- [3] Rehman S, El-Amin IM, Ahmad F, Shaahid SM, Al-Shehri AM, Bakhashwain JM, et al. Feasibility study of hybrid retrofits to an isolated off-grid diesel power plant. Renewable and Sustainable Energy Reviews 2007;11(4):635–53.
- [4] Ball M, Wietschel M, Rentz O. Integration of a hydrogen economy into the German energy system: an optimising modelling approach. International Journal of Hydrogen Energy 2007;32(10–11):1355–68.
- [5] Shaahid SM, Elhadidy MA. Technical and economic assessment of grid-independent hybrid photovoltaic-diesel-battery power systems for commercial loads in desert environments. Renewable and Sustainable Energy Reviews 2007;11(8):1794–810.
- [6] Yilmaz P, Hocaoglu MH, Konukman AES. A pre-feasibility case study on integrated resource planning including renewables. Energy Policy 2008;36(3):1223–32.
- [7] Zhou W, Lou C, Li Z, Lu L, Yang H. Current status of research on optimum sizing of stand-alone hybrid solar-wind power generation systems. Applied Energy 2010;87(2):380-9.
- [8] Kornelakis A. Multiobjective particle swarm optimization for the optimal design of photovoltaic grid-connected systems. Solar Energy 2010;84(12):2022–33.
- [9] Zhou W, Yang H, Fang Z. Battery behavior prediction and battery working states analysis of a hybrid solar-wind power generation system. Renewable Energy 2008;33(6):1413-23.
- [10] Hepbasli A. A key review on exergetic analysis and assessment of renewable energy resources for a sustainable future. Renewable and Sustainable Energy Reviews 2008;12(3):593–661.

- [11] Nayar CV, Islam SM, Dehbonei H, Tan K, Sharma H. Power electronics for renewable energy sources. In: Rashid MH, editor. Power electronics handbook. 2nd ed. United Kingdom: Academic Press – Imprint of Elsevier Inc; 2007. p. 673–716.
- [12] Yang H, Lu L, Zhou W. A novel optimization sizing model for hybrid solar—wind power generation system. Solar Energy 2007;81(1):76–84.
- [13] Chen F, Duic N, Alves LM, Carvalho MG. Renewislands Renewable energy solutions for islands. Renewable and Sustainable Energy Reviews 2007;11(8):1888–902.
- [14] Alawi AA, Alawi SMA, Islam SM. Predictive control of an integrated PV-diesel water and power supply system using an artificial neural network. Renewable Energy 2007;32(8):1426-39.
- [15] Ekren O, Ekren BY. Size optimization of a PV/wind hybrid energy conversion system with battery storage using simulated annealing. Applied Energy 2010;87(2):592–8.
- [16] Capizzi C, Tina G. Long-term operation optimization of integrated generation systems by fuzzy logic-based management. Energy 2007;32(7):1047–54.
- [17] Mellit A, Benghanem M, Kalogirou SA. Modeling and simulation of a standalone photovoltaic system using an adaptive artificial neural network: Proposition for a new sizing procedure. Renewable Energy 2007;32(2): 285–313.
- [18] Anagnostopoulos JS, Papantonis DE. Pumping station design for a pumpedstorage wind-hydro power plant. Energy Conversion and Management 2007;48(11):3009-17.
- [19] Phuangpornpitak N, Kumar S. PV hybrid systems for rural electrification in Thailand. Renewable and Sustainable Energy Reviews 2007;11(7): 1530–43
- [20] Hwang JJ, Chang WR, Su A. Dynamic modeling of a solar hydrogen system under leakage conditions. International Journal of Hydrogen Energy 2008;33(14):3615–24.
- [21] Ter-Gazarian AG, Kagan N. Design model for electrical distribution systems considering renewable, conventional and energy storage units. IEE Proceedings C: Generation, Transmission and Distribution 1992;139(6): 499–504.
- [22] Anglani N, Muliere G. Analyzing the impact of renewable energy technologies by means of optimal energy planning. In: 9th international conference on environment and electrical engineering (EEEIC). 2010, p. 1–5.
- [23] Mizani S, Yazdani A. Design and operation of a remote microgrid. In: 35th annual conference on industrial electronics (IECON'09), 2009, p. 4299–304.
- [24] Razali NMM, Hashim AH. Backward reduction application for minimizing wind power scenarios in stochastic programming. The 4th international power engineering and optimization conf (PEOCO'2010) 2010: 430-4
- [25] Zoulias El, Lymberopoulos N. Techno-economic analysis of the integration of hydrogen energy technologies in renewable energy-based stand-alone power systems. Renewable Energy 2007;32(4):680–96.
- [26] Fung CC, Rattanongphisat W, Nayar C. A simulation study on the economic aspects of hybrid energy systems for remote islands in Thailand. In: IEEE region 10 conference on computers, communications, control and power engineering (TENCON'02). 2002. p. 1966–9.
- [27] Turkay BE, Telli AY. Economic analysis of stand alone and grid connected hybrid energy systems. In: International conference on electrical and electronics engineering (ELECO). 2009. p. 34–9.
- [28] Gilau AM, Small MJ. Designing cost-effective seawater reverse osmosis system under optimal energy options. Renewable Energy 2008;33(4):617–30.
- [29] Silva SB, Oliveira MAG, Severino MM. Economic evaluation and optimization of a photovoltaic-fuel cell-batteries hybrid system for use in the Brazilian Amazon. Energy Policy 2010;38(11):6713-23.
 [30] Bekele G, Palm B. Feasibility study for a standalone solar-wind-
- [30] Bekele G, Palm B. Feasibility study for a standalone solar-windbased hybrid energy system for application in Ethiopia. Applied Energy 2010;87(2):487–95.
- [31] Lau KY, Yousof MFM, Arshad SNM, Anwari M, Yatim AHM. Performance analysis of hybrid photovoltaic/diesel energy system under Malaysian conditions. Energy 2010;35(8):3245-55.
- [32] Prodromidis GN, Coutelieris FA. Simulation and optimization of a stand-alone power plant based on renewable energy sources. International Journal of Hydrogen Energy 2010;35(19):10599-603.
- [33] Rehman S, Hadhrami LMA. Study of a solar PV-diesel-battery hybrid power system for a remotely located population near Rafha, Saudi Arabia. Energy 2010;35(12):4986-95.
- [34] Nandi SK, Ghosh HR. Techno-economical analysis of off-grid hybrid systems at Kutubdia Island, Bangladesh. Energy Policy 2010;38(2):976–80.
- [35] Haidar AMA, John PN, Shawal M. Optimal configuration assessment of renewable energy in Malaysia. Renewable Energy 2011;36(2):881–8.
- [36] Tzamalis G, Zoulias EI, Stamatakis E, Varkaraki E, Lois E, Zannikos F. Techno-economic analysis of an autonomous power system integrating hydrogen technology as energy storage medium. Renewable Energy 2011;36(1):118–24.
- [37] Kusakana K, Munda JL, Jimoh AA. Feasibility study of a hybrid PV-micro hydro system for rural electrification. In: IEEE AFRICON'09. 2009. p. 23-5.
- [38] Barsoum N, Yiin WY, Ling TK, Goh WC, Modeling. Cost simulation of standalone solar and biomass energy. In: 2nd Asia international conference on modelling & simulation (AICMS'08). 2008. p. 1–6.
- [39] Rohani A, Mazlumi K, Kord H. Modeling of a hybrid power system for economic analysis and environmental impact in HOMER. In: 18th Iranian conference on electrical engineering (ICEE). 2010. p. 819–23.

- [40] Razak NABA, Othman MMB, Musirin I. Optimal sizing and operational strategy of hybrid renewable energy system using HOMER. In: 4th international power engineering and optimization conference (PEOCO). 2010. p. 495–501.
- [41] Bajpai P, Prakshan PN, Kishore NK. Renewable hybrid stand-alone telecom power system modeling and analysis. In: IEEE region 10 conference on computers, communications, control and power engineering (TENCON'09). 2009. p. 1–6.
- [42] Bajpai P, Kumar S, Kishore NK. Sizing optimization and analysis of a standalone WTG system using hybrid energy storage technologies. In: Proceedings of the international conference on energy and sustainable development. 2010. p. 1–6.
- [43] Iqbal MT. A feasibility study of a zero energy home in Newfoundland. Renewable Energy 2004;29(2):277–89.
- [44] Khan MJ, Iqbal MT. Pre-feasibility study of stand-alone hybrid energy systems for applications in Newfoundland. Renewable Energy 2005;30(6):835–54.
- [45] Kamel S, Dahl C. The economics of hybrid power systems for sustainable desert agriculture in Egypt. Energy 2005;30(8):1271–81.
- [46] Blackler T, Iqbal MT. Pre-feasibility study of wind power generation in holyrood, Newfoundland. Renewable Energy 2006;31(4):489–502.
- [47] Shaahid SM, Elhadidy MA. Economic analysis of hybrid photovoltaic-diesel-battery power systems for residential loads in hot regions a step to clean future. Renewable and Sustainable Energy Reviews 2008;12(2): 488-503.
- [48] Beccali M, Brunone S, Cellura M, Franzitta V. Energy economic and environmental analysis on RET-hydrogen systems in residential buildings. Renewable Energy 2008;33(3):366–82.
- [49] Dalton GJ, Lockington DA, Baldock TE. Feasibility analysis of stand-alone renewable energy supply options for a large hotel. Renewable Energy 2008;33(7):1475–90.
- [50] Nfah EM, Ngundam JM, Vandenbergh M, Schmid J. Simulation of off-grid generation options for remote villages in Cameroon. Renewable Energy 2008;33(5):1064-72.
- [51] Himri Y, Stambouli AB, Draoui B, Himri S. Techno-economical study of hybrid power system for a remote village in Algeria. Energy 2008;33(7):1128–36.
- [52] Weis TM, Ilinca A. The utility of energy storage to improve the economics of wind-diesel power plants in Canada. Renewable Energy 2008;33(7):1544-57.
- [53] Nandi SK, Ghosh HR. A wind-PV-battery hybrid power system at Sitakunda in Bangladesh. Energy Policy 2009;37(9):3659-64.
- [54] Dalton GJ, Lockington DA, Baldock TE. Case study feasibility analysis of renewable energy supply options for small to medium-sized tourist accommodations. Renewable Energy 2009;34(4):1134–44.
- [55] Dalton GJ, Lockington DA, Baldock TE. Feasibility analysis of renewable energy supply options for a grid-connected large hotel. Renewable Energy 2009;34(4):955-64.
- [56] Nfah EM, Ngundam JM. Feasibility of pico-hydro and photovoltaic hybrid power systems for remote villages in Cameroon. Renewable Energy 2009;34(6):1445-50.
- [57] Alzola JA, Vechiu I, Camblong H, Santos M, Sall M, Sow G. Microgrids project. Part 2. Design of an electrification kit with high content of renewable energy sources in Senegal. Renewable Energy 2009;34(10):2151–9.
- [58] Kenfack J, Neirac FP, Tatietse TT, Mayer D, Fogue M, Lejeune A. Microhydro-PV-hybrid system: sizing a small hydro-PV-hybrid system for rural electrification in developing countries. Renewable Energy 2009;34(10):2259-63.
- [59] Ramos JS, Ramos HM. Sustainable application of renewable sources in water pumping systems: optimized energy system configuration. Energy Policy 2009;37(2):633–43.
- [60] Hrayshat ES. Techno-economic analysis of autonomous hybrid photovoltaic-diesel-battery system. Energy for Sustainable Development 2009;13(3):143-50.
- [61] Shaahid SM, El-Amin I. Techno-economic evaluation of off-grid hybrid photovoltaic-diesel-battery power systems for rural electrification in Saudi Arabia – a way forward for sustainable development. Renewable and Sustainable Energy Reviews 2009;13(3):625–33.
- [62] Isherwood W, Smith JR, Aceves SM, Berry G, Clark W, Johnson R, et al. Remote power systems with advanced storage technologies for Alaskan villages. Energy 2000;25(10):1005–20.
- [63] Mousa K, AlZu'bi H, Diabat A. Design of a hybrid solar–wind power plant using optimization. In: 2nd international conference on engineering systems management and its applications (ICESMA). 2010. p. 1–6.
- [64] Darras C, Sailler S, Thibault C, Muselli M, Poggi P, Hoguet JC, et al. Sizing of photovoltaic system coupled with hydrogen/oxygen storage based on the ORIENTE model. International Journal of Hydrogen Energy 2010;35(8):3322–32.
- [65] Mazhari E, Zhao J, Celik N, Lee S, Son YJ, Head L. Hybrid simulation and optimization-based design and operation of integrated photovoltaic generation, storage units, and grid. Simulation Modelling Practice and Theory 2011;19(1):463–81.
- [66] Ekren BY, Ekren O. Simulation based size optimization of a PV/wind hybrid energy conversion system with battery storage under various load and auxiliary energy conditions. Applied Energy 2009;86(9):1387–94.
- [67] Akella AK, Sharma MP, Saini RP. Optimum utilization of renewable energy sources in a remote area. Renewable and Sustainable Energy Reviews 2007;11(5):894–908.

- [68] Gupta A, Saini RP, Sharma MP. Hybrid energy system for remote area an action plan for cost effective power generation. In: 3rd conference on industrial and information systems (ICIIS). 2008. p. 1–6.
- [69] He W. A simulation module for wind-diesel systems with multiple units. In: International conference on renewable energy-clean power. 1993. p. 171-6
- [70] Belfkira R, Barakat G, Nicolas T, Nichita C. Design study and optimization of a grid independent wind/PV/diesel system. In: 13th European conference on power electronics and applications (EPE'09). 2009. p. 1–10.
- [71] Belfkira R, Nichita C, Reghem P, Barakat G. Modeling optimal sizing of hybrid renewable energy system. In: 13th power electronics and motion control conference (EPE). 2009. p. 1834–9.
- [72] Berberi P, Thodhorjani S, Aleti R. Integration optimization of alternative sources of energy in a remote region. In: ELECTROMOTION. 2009. p. 1–4.
- [73] Schmitt W. Modeling and simulation of photovoltaic hybrid energy systemsoptimization of sizing and control. In: Conference record of the 29th IEEE photovoltaic specialists conference. 2002. p. 1656–9.
- [74] Malinchik S, Roberts A, Fierro S. Geo-spatial resource analysis and optimization of investment strategies for renewable energy. In: IEEE conference on innovative technologies for an efficient and reliable electricity supply (CIT-RES). 2010. p. 70–7.
- [75] Sukumar SR, Olama MM, Shankar M, Hadley S, Nutaro JJ, Protopopescu V, et al. Modeling resource, infrastructure and policy cost layers for optimizing renewable energy investment and deployment. In: IEEE conference on innovative technologies for an efficient and reliable electricity supply (CITRES). 2010. p. 151–8.
- [76] Lopez RD, Agustin JLB, Mendoza F. Design economical analysis of hybrid PV-wind systems connected to the grid for the intermittent production of hydrogen. Energy Policy 2009;37(8):3082-95.
- [77] Krajacic G, Duic N, Carvalho MG. H₂ RES, Energy planning tool for island energy systems – the case of the Island of Mljet. International Journal of Hydrogen Energy 2009;34(16):7015–26.
- [78] Connolly D, Lund H, Mathiesen BV, Leahy M. A review of computer tools for analysing the integration of renewable energy into various energy systems. Applied Energy 2010;87(4):1059–82.
- [79] Goncalves JF, Mendes JJM, Resende MGC. A genetic algorithm for the resource constrained multi-project scheduling problem. European Journal of Operational Research 2008;189(3):1171–90.
- [80] Chen SM, Huang CM. A new approach to generate weighted fuzzy rules using genetic algorithms for estimating null values. Expert Systems with Applications 2008;35(3):905–17.
- [81] Holland JH. Adaptation in natural and artificial systems. Massachusetts, Cambridge: MIT Press; 1975.
- [82] Raza SMA, Kamran F, Akbar M. Dynamic and scenario based elicitation of genetic algorithms of agents for control of distributed power system networks and renewable energy resources. In: 17th international conference on microelectronics (ICM). 2005.
- [83] Mellit A, Kalogirou SA. Artificial intelligence techniques for photovoltaic applications: a review. Progress in Energy and Combustion Science 2008;34(5):574–632.
- [84] Yan MT, Fang CC. Application of genetic algorithm-based fuzzy logic control in wire transport system of wire-EDM machine. Journal of Materials Processing Technology 2008;205(1–3):128–37.
- [85] Shook DA, Roschke PN, Lin PY, Loh CH. GA-optimized fuzzy logic control of a large-scale building for seismic loads. Engineering Structures 2008;30(2):436–49.
- [86] Chu B, Kim D, Hong D, Park J, Chung JT, Chung JH, et al. GA-based fuzzy controller design for tunnel ventilation systems. Automation in Construction 2008;17(2):130-6.
- [87] Turkmen I, Guney K. Genetic tracker with adaptive neuro-fuzzy inference system for multiple target tracking. Expert Systems with Applications 2008;35(4):1657-67.
- [88] Sáez D, Cortés CE, Núñez A. Hybrid adaptive predictive control for the multi-vehicle dynamic pick-up and delivery problem based on genetic algorithms and fuzzy clustering. Computers and Operations Research 2008;35(11):3412–38.
- [89] Causa J, Karer G, Núnez A, Sáez D, Skrjanc I, Zupanci B. Hybrid fuzzy predictive control based on genetic algorithms for the temperature control of a batch reactor. Computers and Chemical Engineering 2008;32(12):3254–63.
- [90] Sharaf AM, El-Gammal AAA. A novel coordinated efficient GA-self regulating PID controller for hybrid PVFC-diesel-battery renewable energy scheme for household electricity utilization. In: 4th Asia international conference on mathematical/analytical modelling and computer simulation. 2010. p. 456-62.
- [91] Ustun SV, Demirtas M. Optimal tuning of PI coefficients by using fuzzygenetic for V/f controlled induction motor. Expert Systems with Applications 2008;34(4):2714–20.
- [92] Warsono DJ, King CS, Özveren DA. Bradley, economic load dispatch optimization of renewable energy in power system using genetic algorithm. In: IEEE Lausanne power tech. 2007. p. 2174–9.
- [93] Koutroulis E, Kolokotsa D, Potirakis A, Kalaitzakis K. Methodology for optimal sizing of stand-alone photovoltaic/wind-generator systems using genetic algorithms. Solar Energy 2006;80(9):1072–88.
- [94] Koutroulis E, Kolokotsa D. Design optimization of desalination systems power-supplied by PV and W/G energy sources. Desalination 2010;258(1-3):171-81.

- [95] Yang H, Zhou W, Lu L, Fang Z. Optimal sizing method for stand-alone hybrid solar-wind system with LPSP technology by using genetic algorithm. Solar Energy 2008;82(4):354–67.
- [96] Yang H, Zhou W, Lou C. Optimal design and techno-economic analysis of a hybrid solar-wind power generation system. Applied Energy 2009;86(2):163-9.
- [97] Bilal BO, Sambou V, Ndiaye PA, Kébé CMF, Ndongo M. Optimal design of a hybrid solar-wind-battery system using the minimization of the annualized cost system and the minimization of the loss of power supply probability (LPSP). Renewable Energy 2010;35(10):2388-90.
- [98] Lagorse J, Paire D, Miraoui A. Hybrid stand-alone power supply using PEMFC, PV and battery – modelling and optimization. In: International conference on clean electrical power (ICCEP). 2009. p. 135–40.
- [99] Kalantar M, Mousavi SMG. Dynamic behavior of a stand-alone hybrid power generation system of wind turbine, microturbine, solar array and battery storage. Applied Energy 2010;87(10):3051–64.
- [100] Lopez RD, Agustin JLB. Design and control strategies of PV-diesel systems using genetic algorithms. Solar Energy 2005;79(1):33-46.
- [101] Lopez RD, Agustin JLB. Influence of mathematical models in design of PV-diesel systems. Energy Conversion and Management 2008;49(4): 820-31
- [102] Lagorse J, Paire D, Miraoui A. Sizing optimization of a stand-alone street lighting system powered by a hybrid system using fuel cell, PV and battery. Renewable Energy 2009;34(3):683–91.
- [103] Senjyua T, Hayashia D, Yonaa A, Urasakia N, Funabashi T. Optimal configuration of power generating systems in isolated island with renewable energy. Renewable Energy 2007;32(11):1917–33.
- [104] Krishna RM, Daniel SA. Design methodology for autonomous operation of a micro-grid. In: International conference on electrical and electronics engineering (ELECO). 2009. p. 40–3.
- [105] Spyrou ID, Anagnostopoulos JS. Design study of a stand-alone desalination system powered by renewable energy sources and a pumped storage unit. Desalination 2010;257(1–3):137–49.
- [106] Thiaux Y, Seigneurbieux J, Multon B, Ahmed HB. Load profile impact on the gross energy requirement of stand-alone photovoltaic systems. Renewable Energy 2010;35(3):602–13.
- [107] Kornelakis A, Koutroulis E. Methodology for the design optimisation and the economic analysis of grid-connected photovoltaic systems. IET Renewable Power Generation 2009;3(4):476–92.
- [108] Katsigiannis YA, Georgilakis PS, Karapidakis ES. Multiobjective genetic algorithm solution to the optimum economic and environmental performance problem of small autonomous hybrid power systems with renewables. IET Renewable Power Generation 2010;4(5):404–19.
- [109] Logenthiran T, Srinivasan D, Khambadkone AM, Raj TS. Optimal sizing of an islanded microgrid using evolutionary strategy. In: 11th international conference on probabilistic methods applied to power systems (PMAPS). 2010. p. 12–7.
- [110] Shahirinia AH, Tafreshi SMM, Gastaj AH, Moghaddamjoo AR. Optimal sizing of hybrid power system using genetic algorithm. In: International conference on future power systems. 2005, p. 1.6
- on future power systems. 2005. p. 1-6.
 [111] Zhao M, Chen Z, Blaabjerg F. Optimisation of electrical system for off-shore wind farms via genetic algorithm. IET Renewable Power Generation 2009:3(2):205-16.
- [112] Hochmuth GCS. A combined optimization concept for the design and operation strategy of hybrid-PV energy systems. Solar Energy 1997;61(2):77–87.
- [113] Kalogirou SA. Optimization of solar systems using artificial neural-networks and genetic algorithms. Applied Energy 2004;77(4):383–405.
- [114] Bala BK, Siddique SA. Optimal design of a PV-diesel hybrid system for electrification of an isolated island Sandwip in Bangladesh using genetic algorithm. Energy for Sustainable Development 2009;13(3):137-42.
- [115] Miyatake M, Toriumi F, Endo T, Fujii N. A novel maximum power point tracker controlling several converters connected to photovoltaic arrays with particle swarm optimization technique. In: European conference on power electronics and applications. 2007. p. 1–10.
- [116] Hakimi SM, Tafreshi SMM, Kashefi A. Unit sizing of a stand-alone hybrid power system using particle swarm optimization (PSO). In: IEEE international conference on automation and logistics. 2007. p. 3107–12.
- [117] Phuangpornpitak N, Tia S, Prommee W, Phuangpompitak W. A study of particle swarm technique for renewable energy power systems. In: International conference on energy and sustainable development: issues and strategies (ESD). 2010. p. 1–6.
- [118] Lee TY, Chen CL. Wind-photovoltaic capacity coordination for a time-of-use rate industrial user. IET Renewable Power Generation 2009;3(2):152-67.
- [119] Chung IY, Liu W, Cartes DA, Schoder K. Control parameter optimization for a microgrid system using particle swarm optimization. In: IEEE international conference on sustainable energy technologies (ICSET). 2008. p. 837–42.
- [120] Ardakani FJ, Riahy G, Abedi M. Design of an optimum hybrid renewable energy system considering reliability indices. In: 18th Iranian conference on electrical engineering (ICEE). 2010. p. 842–7.
- [121] Sánchez V, Ramirez JM, Arriaga G. Optimal sizing of a hybrid renewable system. In: IEEE international conference on industrial technology (ICIT). 2010. p. 949–54.
- [122] Dehghan S, Saboori H, Parizad A, Kiani B. Optimal sizing of a hydrogen-based wind/PV plant considering reliability indices. In: International conference on electric power and energy conversion systems (EPECS'09). 2009. p. 1–9.

- [123] Avril S, Arnaud G, Florentin A, Vinard M. Multi-objective optimization of batteries and hydrogen storage technologies for remote photovoltaic systems. Energy 2010;35(12):5300-8.
- [124] Kaviani AK, Riahy GH, Kouhsari SHM. Optimal design of a reliable hydrogenbased stand-alone wind/PV generating system, considering component outages. Renewable Energy 2009;34(11):2380–90.
- [125] Tafreshi SMM, Hakimi SM. Optimal sizing of a stand-alone hybrid power system via particle swarm optimization (PSO). In: International power engineering conference (IPEC). 2007. p. 960–5.
- [126] Hakimi SM, Tafreshi SMM. Optimal sizing of a stand-alone hybrid power system via particle swarm optimization for Kahnouj area in south-east of Iran. Renewable Energy 2009;34(7):1855–62.
- [127] Wang L, Singh C. PSO-based multidisciplinary design of a hybrid power generation system with statistical models of wind speed and solar isolation. International Conference on Power Electronics, Drives and Energy Systems (PEDES) 2006:1–6.
- [128] Zhao YS, Zhan J, Zhang Y, Wang DP, Zou BG. The optimal capacity configuration of an independent wind/PV hybrid power supply system based on improved PSO algorithm. In: 8th international conference on advances in power system control, operation and management (APSCOM). 2009. p. 1–7.
- [129] Wang L, Singh C. PSO-based multi-criteria optimum design of a grid-connected hybrid power system with multiple renewable sources of energy. IEEE swarm intelligence symposium (SIS) 2007:250–7.
- [130] Wang L, Singh C. Compromise between cost and reliability in optimum design of an autonomous hybrid power system using mixed-integer PSO algorithm. In: International conference on clean electrical power (ICCEP). 2007. p. 682–9.
- [131] Wang L, Singh C. Multicriteria design of hybrid power generation systems based on a modified particle swarm optimization algorithm. IEEE Transactions on Energy Conversion 2009;24(1):163–72.
- [132] Haghi HV, Hakimi SM, Tafreshi SMM. Optimal sizing of a hybrid power system considering wind power uncertainty using PSO-embedded stochastic simulation. In: 11th conference on probabilistic methods applied to power systems (PMAPS). 2010. p. 722–7.
- [133] Kirkpatrick S, Gelatt CD, Vecchi MP. Optimization by simulated annealing. Science 1983;220:671–80.
- [134] Deb K. Optimization for engineering design: algorithms and examples. New Delhi: Prentice-Hall; 1995.
- [135] Ingber L. Simulated annealing: practice versus theory. Mathematical and Computational Modeling 1993;18(11):29–57.
- [136] Vasan A, Raju KS. Comparative analysis of simulated annealing, simulated quenching and genetic algorithms for optimal reservoir operation. Applied Soft Computing 2009;9(1):274–81.
- [137] Sadegheih A. Optimal design methodologies under the carbon emission trading program using MIP, GA, SA, and TS. Renewable and Sustainable Energy Reviews 2011;15(1):504–13.
- [138] Giannakoudis G, Papadopoulos AI, Seferlis P, Voutetakis S. Optimum design and operation under uncertainty of power systems using renewable energy sources and hydrogen storage. International Journal of Hydrogen Energy 2010;35(3):872–91.
- [139] Gupta A, Saini RP, Sharma MP. Design of an optimal hybrid energy system model for remote rural area power generation. In: International conference on electrical engineering (ICEE'07). 2007. p. 1–6.
- [140] Patil ABK, Saini RP, Sharma MP. Integrated renewable energy systems for off grid rural electrification of remote area. Renewable Energy 2010;35(6):1342–9.
- [141] Chedid R, Rahman S. Unit sizing and control of hybrid wind-solar power systems. IEEE Transactions on Energy Conversion 1997;12(1):79–85.
- [142] Garcia RS, Weisser D. A wind–diesel system with hydrogen storage: joint optimisation of design and dispatch. Renewable Energy 2006;31(14):2296–320.
- [143] Pelet X, Favrat D, Leyland G. Multiobjective optimisation of integrated energy systems for remote communities considering economics and CO₂ emissions. International Journal of Thermal Sciences 2005;44(12):1180–9.
- [144] Agustin JLB, Lopez RD, Ascaso DMR. Design of isolated hybrid systems minimizing costs and pollutant emissions. Renewable Energy 2006;31(14): 2227–44.
- [145] Lopez RD, Agustin JLB. Multi-objective design of PV-wind-dieselhydrogen-battery systems. Renewable Energy 2008;33(12):2559-72.
- [146] Anagnostopoulos JS, Papantonis DE. Simulation and size optimization of a pumped-storage power plant for the recovery of wind-farms rejected energy. Renewable Energy 2008;33(7):1685-94.
- [147] Agustín JLB, López RD. Efficient design of hybrid renewable energy systems using evolutionary algorithms. Energy Conversion and Management 2009;50(3):479–89.
- [148] Nicolin F, Verda V. Lifetime optimization of a molten carbonate fuel cell power system coupled with hydrogen production. Energy 2011;36(4):2235–41.
- [149] Mellit A, Kalogirou SA, Drif M. Application of neural networks and genetic algorithms for sizing of photovoltaic systems. Renewable Energy 2010;35(12):2881–93.
- [150] Mellit A, Benghanem M, Arab AH, Guessoum A. An adaptive artificial neural network model for sizing stand-alone photovoltaic systems: application for isolated sites in Algeria. Renewable Energy 2005;30(10):1501–24.
- [151] Azzopardi B, Mutale J. Analysis of renewable energy policy impacts on optimal integration of future grid-connected PV systems. In: 34th IEEE photovoltaic specialists conference (PVSC). 2009. p. 865–70.
- [152] Santarelli M, Pellegrino D. Mathematical optimization of a RES-H₂ plant using a black box algorithm. Renewable Energy 2005;30(4):493-510.

- [153] Margeta J, Glasnovic Z. Feasibility of the green energy production by hybrid solar+hydro power system in Europe and similar climate areas. Renewable and Sustainable Energy Reviews 2010;14(6):1580–90.
- [154] Cabral CVT, Filho DO, Diniz ASAC, Martins JH, Toledo OM, Neto LVBM. A stochastic method for stand-alone photovoltaic system sizing. Solar Energy 2010;84(9):1628–36.
- [155] Tan CW, Green TC, Aramburo CAH. A stochastic method for battery sizing with uninterruptible-power and demand shift capabilities in PV (photovoltaic) systems. Energy 2010;35(12):5082–92.
- [156] Katti PK, Khedkar MK. Alternative energy facilities based on site matching and generation unit sizing for remote area power supply. Renewable Energy 2007;32(8):1346–62.
- [157] Ai B, Yang H, Shen H, Liao X. Computer-aided design of PV/wind hybrid system. Renewable Energy 2003;28(10):1491–512.
- [158] Celik AN. Techno-economic analysis of autonomous PV-wind hybrid energy systems using different sizing methods. Energy Conversion and Management 2003:44(12):1951-68.
- [159] Byrne J, Shen B, Wallace W. The economics of sustainable energy for rural development: A study of renewable energy in rural China. Energy Policy 1998;26(1):45–54.
- [160] Elhadidy MA, Shaahid SM. Parametric study of hybrid (wind+solar+diesel) power generating systems. Renewable Energy 2000;21(2):129–39.
- [161] Manolakos D, Papadakis G, Papantonis D, Kyritsis S. A simulation-optimisation programme for designing hybrid energy systems for supplying electricity and fresh water through desalination to remote areas case study: the Merssini village, Donoussa island, Aegean Sea, Greece. Energy 2001;26(7):679-704.
- [162] Kaldellis JK. Optimum technoeconomic energy autonomous photovoltaic solution for remote consumers throughout Greece. Energy Conversion and Management 2004;45(17):2745–60.
- [163] Bueno C, Carta JA. Technical-economic analysis of wind-powered pumped hydrostorage systems. Part II: model application to the island of El Hierro, Solar Energy 2005;78(3):396–405.
- [164] Tina G, Gagliano S, Raiti S. Hybrid solar/wind power system probabilistic modelling for long-term performance assessment. Solar Energy 2006;80(5):578–88.
- [165] Prasad AR, Natarajan E. Optimization of integrated photovoltaic-wind power generation systems with battery storage. Energy 2006;31(12): 1943–54.
- [166] Bueno C, Carta JA. Wind powered pumped hydro storage systems, a means of increasing the penetration of renewable energy in the Canary Islands. Renewable and Sustainable Energy Reviews 2006;10(4):312–40.
- [167] Nelson DB, Nehrir MH, Wang C. Unit sizing and cost analysis of standalone hybrid wind/PV/fuel cell power generation systems. Renewable Energy 2006;31(10):1641–56.
- [168] Diaf S, Belhamel M, Haddadi M, Louche A. Technical and economic assessment of hybrid photovoltaic/wind system with battery storage in Corsica island. Energy Policy 2008;36(2):743–54.
- [169] Shen WX. Optimally sizing of solar array and battery in a standalone photovoltaic system in Malaysia. Renewable Energy 2009;34(1):348–52.
- [170] Roy A, Kedare SB, Bandyopadhyay S. Optimum sizing of wind-battery systems incorporating resource uncertainty. Applied Energy 2010;87(8): 2712–27.
- [171] Sreeraj ES, Chatterjee K, Bandyopadhyay S. Design of isolated renewable hybrid power systems. Solar Energy 2010;84(7):1124–36.
- [172] Lazarov V, Notton G, Stoyanov L. Grid-connected multi-source system sizing. In: 8th international symposium on advanced electromechanical motion systems and electric drives (ELECTROMOTION), 2009, p. 1–5.
- [173] Badejani MM, Masoum MAS, Kalanta M. Optimal design and modeling of stand-alone hybrid PV-wind systems. In: Australian universities power engineering conference (AUPEC). 2007. p. 1–6.
- [174] Muselli M, Notton G, Poggi P, Louche A. Computer-aided analysis of the integration of renewable-energy systems in remote areas using a geographical-information system. Applied Energy 1999;63(3): 141–60.
- [175] Muselli M, Notton G, Louche A. Design of hybrid-photovoltaic power generator, with optimization of energy management. Solar Energy 1999;65(3):143–57.
- [176] Habib MA, Said SA M, El-Hadidy MA, Al-Zaharna I. Optimization procedure of a hybrid photovoltaic wind energy system. Energy 1999;24(11):919–29.
- [177] Celik AN. Optimisation and techno-economic analysis of autonomous photovoltaic-wind hybrid energy systems in comparison to single photovoltaic and wind systems. Energy Conversion and Management 2002;43(18): 2453–68.
- [178] Elhadidy MA. Performance evaluation of hybrid (wind/solar/diesel) power systems. Renewable Energy 2002;26(3):401-13.
- [179] Elhadidy MA, Shaahid SM. Role of hybrid (wind+diesel) power systems in meeting commercial loads. Renewable Energy 2004;29(1):109–18.
- [180] Hocaoglu FO, Gerek ON, Kurban M. A novel hybrid (wind-photovoltaic) system sizing procedure. Solar Energy 2009;83(11):2019–28.
- [181] Roy A, Kedare SB, Bandyopadhyay S. Application of design space methodology for optimum sizing of wind-battery systems. Applied Energy 2009;86(12):2690–703.
- [182] Arun P, Banerjee R, Bandyopadhyay S. Optimum sizing of photovoltaic battery systems incorporating uncertainty through design space approach. Solar Energy 2009;83(7):1013–25.

- [183] Diaf S, Notton G, Belhamel M, Haddadi M, Louche A. Design and techno-economical optimization for hybrid PV/wind system under various meteorological conditions. Applied Energy 2008;85:968–87.
- [184] Arun P, Banerjee R, Bandyopadhyay S. Sizing curve for design of isolated power systems. In: 1st national conference on advances in energy research (AER). 2006. p. 239–44.
- [185] Gupta A, Saini RP, Sharma MP. Design of an optimal hybrid energy system model for remote rural area power generation. In: International conference on electrical engineering (ICEE). 2007. p. 1–6.
- [186] Kaldellis JK, Kavadias K, Christinakis E. Evaluation of the wind-hydro energy solution for remote islands. Energy Conversion and Management 2001;42(9):1105–20.
- [187] Kaldellis JK, Vlachos GTh. Optimum sizing of an autonomous wind-diesel hybrid system for various representative wind-potential cases. Applied Energy 2006;83(2):113–32.
- [188] Kaldellis JK, Kavadias KA, Koronakis PS. Comparing wind and photovoltaic stand-alone power systems used for the electrification of remote consumers. Renewable and Sustainable Energy Reviews 2007;11(1): 57–77.
- [189] Kaldellis JK, Zafirakis D, Kaldelli EL, Kavadias K. Cost benefit analysis of a photovoltaic-energy storage electrification solution for remote islands. Renewable Energy 2009;34(5):1299–311.
- [190] Kaldellis JK, Simotas M, Zafirakis D, Kondili E. Optimum autonomous photovoltaic solution for the Greek islands on the basis of energy pay-back analysis. Journal of Cleaner Production 2009;17(15):1311–23.
- [191] Kaldellis JK, Zafirakis D, Kondili E. Optimum autonomous stand-alone photovoltaic system design on the basis of energy pay-back analysis. Energy 2009;34(9):1187–98.
- [192] Kaldellis JK. Optimum hybrid photovoltaic-based solution for remote telecommunication stations. Renewable Energy 2010;35(10): 2307-15.
- [193] Kaldellis JK, Zafirakis D, Kondili E. Optimum sizing of photovoltaic-energy storage systems for autonomous small islands. Electrical Power and Energy Systems 2010;32(1):24–36.
- [194] Kaldellis JK, Kondilli E, Filios A. Sizing a hybrid wind-diesel stand-alone system on the basis of minimum long-term electricity production cost. Applied Energy 2006;83(12):1384-403.
- [195] Ekren O, Ekren BY. Size optimization of a PV/wind hybrid energy conversion system with battery storage using response surface methodology. Applied Energy 2008;85(11):1086–101.
- [196] Ekren O, Ekren BY, Ozerdem B. Break-even analysis and size optimization of a PV/wind hybrid energy conversion system with battery storage a case study. Applied Energy 2009;86(7–8):1043–54.
- [197] Clark JD, Stark BH. Component sizing for multi-source renewable energy systems. In: 7th IEEE international conference on industrial informatics (INDIN). 2009. p. 89–94.
- [198] Ashok S. Optimised model for community-based hybrid energy system. Renewable Energy 2007;32(7):1155–64.
- [199] Real AJD, Arce A, Bordons C. Optimization strategy for element sizing in hybrid power systems. Journal of Power Sources 2009;193(1):315–21.
- [200] M. Dorigo, Optimization, learning and natural algorithms. PhD thesis. Italy: Dipartimento di Elettronica, Politecnico di Milano; 1992 [in Italian].

- [201] Dorigo M, Maniezzo V, Colorni A. An system optimization by a colony of cooperating agents. IEEE Transactions on Systems, Man and Cybernetics: Part B 1996:26(1):29–41.
- [202] Blum C. Ant colony optimization: Introduction and recent trends. Physics of Life Reviews 2005;2(4):353–73.
- [203] Pothiya S, Ngamroo I, Kongprawechnon W. Ant colony optimisation for economic dispatch problem with non-smooth cost functions. Electrical Power and Energy Systems 2010;32(5):478–87.
- [204] Lee ZJ, Su SF, Chuang CC, Liu KH. Genetic algorithm with ant colony optimization (GA-ACO) for multiple sequence alignment. Applied Soft Computing 2008;8(1):55–78.
- [205] Razavi S, Farahani FJ. Optimization and parameters estimation in petroleum engineering problems using ant colony algorithm. Journal of Petroleum Science and Engineering 2010;74(3–4):147–53.
- [206] Meziane R, Massim Y, Zeblah A, Ghoraf A, Rahli R. Reliability optimization using ant colony algorithm under performance and cost constraints. Electric Power Systems Research 2005;76(1–3):1–8.
- [207] Chiu CY, Kuo IT, Lin CH. Applying artificial immune system and ant algorithm in air-conditioner market segmentation. Expert Systems with Applications 2009;36(3):4437–42.
- [208] Prakash A, Deshmukh SG. A multi-criteria customer allocation problem in supply chain environment: an artificial immune system with fuzzy logic controller based approach. Expert Systems with Applications 2011;38(4):3199–208.
- [209] Aydin I, Karakose M, Akin E. A multi-objective artificial immune algorithm for parameter optimization in support vector machine. Applied Soft Computing 2011:11(1):120-9.
- [210] Gong M, Jiao L, Zhang X. A population-based artificial immune system for numerical optimization. Neurocomputing 2008;72(1-3):149-61.
- [211] Basu M. Artificial immune system for dynamic economic dispatch. Electrical Power and Energy Systems 2011;33(1):131–6.
- [212] Kalinli A, Karaboga D. Training recurrent neural networks by using parallel tabu search algorithm based on crossover operation. Engineering Applications of Artificial Intelligence 2004;17(5):529–42.
- [213] Valls V, Perez MA, Quintanilla MS. A tabu search approach to machine scheduling. European Journal of Operational Research 1998;106(2-3):277-300.
- [214] Marinaki M, Marinakis Y, Zopounidis C. Honey bees mating optimization algorithm for financial classification problems. Applied Soft Computing 2010;10(3):806–12.
- [215] Marinakis Y, Marinaki M, Dounias G. Honey bees mating optimization algorithm for the Euclidean traveling salesman problem. Information Sciences 2011:181(20):4684–98.
- [216] Panigrahi BK, Pandi VR, Sharma R, Das S, Das S. Multiobjective bacteria foraging algorithm for electrical load dispatch problem. Energy Conversion and Management 2011;52(2):1334–42.
- [217] Hota PK, Barisal AK, Chakrabarti R. Economic emission load dispatch through fuzzy based bacterial foraging algorithm. Electrical Power and Energy Systems 2010;32(7):794–803.
- [218] Hennet JC, Arda Y. Supply chain coordination: a game-theory approach. Engineering Applications of Artificial Intelligence 2008;21(3):399–405.
- [219] Sharma R, Gopal M. Synergizing reinforcement learning and game theory a new direction for control. Applied Soft Computing 2010;10(3):675–88.