International Journal of Computer Engineering & Technology (IJCET)

Volume 7, Issue 1, Jan-Feb 2016, pp. 62-77, Article ID: IJCET_07_01_008 Available online at

http://www.iaeme.com/IJCET/issues.asp?JType=IJCET&VType=7&IType=1 Journal Impact Factor (2016): 9.3590 (Calculated by GISI) www.jifactor.com ISSN Print: 0976-6367 and ISSN Online: 0976-6375

© IAEME Publication

OPTIMAL ECONOMIC LOAD DISPATCH USING FUZZY LOGIC & GENETIC ALGORITHMS

Vijay Kumar

Adesh Institute of Technology, Gharuan, India

Jagdev Singh

Beant College of Engineering and Technology, Punjab, India

Yaduvir Singh

Harcourt Butler Technological Institute, Uttar Pradesh, India

Sanjay Sood

CDAC, Mohali, India

ABSTRACT

Many traditional optimization methods have been successfully used from years to deal with ELD problem. However these techniques have limitations in many aspects as they provide inaccurate results. The objective is to minimize total fuel cost of power generation so as to meet the power demands to satisfy all constraints. In present paper, the parameters of the fuzzy logic are tuned using genetic algorithms. By using GA with fuzzy logic leads to an intelligent dimension for ELD solution space to obtain an optimum solution for ELD.

Key words: GA, FCGA, LIM, ELD, FL

Cite this Article: Vijay Kumar, Jagdev Singh, Yaduvir Singh and Sanjay Sood. Optimal Economic Load Dispatch Using Fuzzy Logic & Genetic Algorithms. *International Journal of Computer Engineering and Technology*, **7**(1), 2016, pp. 62-77.

http://www.iaeme.com/IJCET/issues.asp?JType=IJCET&VType=7&IType=1

1. INTRODUCTION

Electrical power system is vast interconnected system which plays an imperative part in economy of the nation. Hence, for the efficient and reliable operation of such vast interconnected power framework, there is a need of proper analysis to explore the way to operate such system economically [1]. From last few decades, most significant concern in thermal power generating industry that has attained potentially the focus

on efficient, secure, reliable and optimally economic operation of electric power systems which is referred as Economic Load Dispatch [2]. This may also formulated as a minimization problem of the fuel cost under load demand constraint and various other constraints at a certain instant of time. In recent years, utilities have taken the responsibility to meet the customer demands for profit with minimum cost. The emergence of powerful numerical optimization methods for power system operation contributes much for ensuring the best financial and electrical performance in terms of both reliability and security [3].

Due to the rapid advances in the civilization day by day demand of electricity is also increasing accordingly. This has resulted into the installation of extensive number of power plants to meet the load demands and subsequently the consumption of coal burnt also increased[4]. As the consumption of massive amount of coal leaves many harmful gases at thermal power plants due to which environment contamination along with degradation occurs. Environment contamination is extremely harmful as it increases the global warming and damage the ozone layer. Hence, it is the nick of the time to generate the power with minimum cost and minimize the pollutant environment emission. The study of economic load dispatch serves to generate power on minimum cost and also reduce the environmental emission effects [5].

2. ECONOMIC LOAD DISPATCH

Economic Load Dispatch is a fundamental area of consideration for power systems. The main objective is to minimize the total fuel cost while meeting all the load demands with all system constraints. It is the schedule of generation of the individual units which minimizes total operating cost of a power system to meet total load plus transmission losses within generator limits [6]. It is of great significance to save energy and reducing emission.

ELD problem further involves different problems which are further categorized based on time frame. In this regard the two classifications are: operational and planning problems. The operational problems are handled on hourly basis while the planning problems are solved by the time span of years. The former classification includes the Unit Commitment issue. In Unit Commitment Issue, out of the available generating sources, a unit is optimally selected so as to meet the load demands[7]. The second aspectual of ELD is on-line economic dispatch where required to distribute load for different generating units parallel with the system in such a manner as to minimize total cost of supplying power. For ELD, power generations are not fixed but they are allowed to obtain values again within certain limits to meet a particular load demand with minimum fuel consumption [8].

The issue of ELD turns more complex in large scale system hence it become difficult to find out optimal solution due to nonlinear function and it contains number of local optimal variables [9]. It is therefore of great importance to solve this problem as quickly and accurately. Hence, for economic operation of the system, the total demand must be optimally shared among all generating units for minimizing the total generation cost while satisfying operational constraints on the system [10]. Fuel cost for all the power generation unit is defined initially. The total cost function of economic dispatch problem is referred as total sum of the fuel costs of all the generating plant units as mentioned below [11]:

$$FT = \Sigma i = 1 \text{ NG } \{ \text{aiPi2} + \text{biPi} + \text{Ci} | \text{di sinei (Pimin - Pi)} \}$$
 (1)

Here, NG is total number of generating units

F_T is total cost of production

P_i is tpower output of generating unit i

Pi^{min} is minimum output of generating unit i

a_i, b_i, c_i, d_i, e_i are cost coefficients of fuel for unit i

This equation helps in determining total production cost of the generating plant [27].

A. Cost Function

The cost function calculation of each generator in traditional ELD problems included only a simple quadratic equation and these problems are addressed with mathematical programming mainly referring deterministic optimization techniques such as lambda iteration. Unlike this, the complete practical ELD problem formulation involves the use of valve point loading effects in addition to the multi fuel options and prohibited operating zones. The resultant ELD is a non-convex optimization problem and cannot be handled by the traditional methods [25].

The total cost of operation is composed of various components such as fuel cost, labour cost, cost of supplies and maintenance where the cost of labour, maintenance and supplies are fixed percentages of incoming fuel costs. If cost of generating energy in the generator unit I is denoted as Ci, then the total controllable system production cost can be calculated as [26]:

$$C=\Sigma i=1N C (i)$$
 (2)

Since the generated real power P_{Gi} highly influences Ci, then the individual production cost Ci of generators unit I can be defined as a function of P_{Gi} , Hence, the total controllable production cost is calculated as:

$$C=\Sigma i=1 \text{ n C (PGi)}$$
 (3)

It illustrates that the cost function C can be written as a sum of terms where each term depends only upon one independent variable [35].

B. System Constraints

Two types of constraints are considered in broad view:

• Equality constraints: These constraints state the condition that the sum total of demand and losses in system must be equal to the total power generated in the system. Since it deals with balancing power, these are termed as power balance constraints. It is mathematically represented as:

$$^{NG}P_{gi} = P_L + P_D \tag{4}$$

Where P_D is total demand and P_L is losses.

The transmission loss can be calculated by the B coefficients method or power flow analysis.

$$P_{L} = P_{T} BP + P_{T} B_{o} + B_{oo}$$
 (5)

Here P_T is an associative matrix of P. B is an Ng X Ng coefficient matrix. B_o is Ng dimensional coefficient column vector. B_{oo} is a coefficient [28].

• **Inequality constraints:** Here, a lower (P_i min) and an upper (P_{gi} max) generation limits is maintained in each generation unit [41]. The upper limit signifies the maximum active power generation which is bounded for thermal consideration and the flame instability of boiler to decide the minimum generation. These bounds can be defined as a pair of inequality constraints, as follows:

Pmingi
$$\leq$$
 Pming I \leq Pmaxgi (6)
Where i=1 to Ng

3. FUZZY LOGIC

Though fuzzy sets presented in their modern form by Zadeh in 1965 but the concept of a multi-valued logic to manage vagueness is not new and has been around from the earliest part of the century. One such great scholar known as Peirce seriously considered ambiguity. He didn't have confidence in the separation between true and false and believed everything in life is a continuum [29]. Different popular scientists and philosophers probed this topic further. Fuzzy Logic is a widely accepted problemsolving control system methodology that is implemented in all kinds of systems like embedded micro-controllers, huge and complex networked multichannel computers or workstation-based data acquisition and control systems. In addition to this, the implementation can also be performed at different levels like hardware, software or the combination of both. Fuzzy set theory is seen as generalization of classical set theory where the membership degree of an object of a set is not confined to the integers 0 and 1 and may include any value in [0,1]. Fuzzy Logic Systems can further be elaborated with the reference of fuzzy sets and fuzzy relations. These systems are referred as rule-based systems since they begin with the fuzzification of input which is followed by processing phase where the inference engine processes input data and derives knowledge in the form of fuzzy rules contained in a rule-base system which further output the fuzzy sets. Finally, defuzzification of the resultant fuzzy sets is performed. A fuzzy logic system can actually be seen as a nonlinear mapping from input to output space [12, 13].

The extensive application range of fuzzy logic covers many different real time scenarios listed as facial pattern recognition, air conditioners, washing machines, vacuum cleaners, braking systems, transmission systems, knowledge-based systems for multi-objective optimization of power systems, weather forecasting systems, project risk assessment, medical diagnosis and treatment plants, stock trading etc..

A. Membership Function

A membership function is a graphical representation of the magnitude of participation of each input which actually provides definition to a fuzzy set. Each fuzzy set has a membership value that falls between [0, 1]. Further, the membership values need not necessarily be the discrete values rather mostly they turn out to be described by continuous function. Unlike any crisp set where the decision says either element belongs to the set or does not, in fuzzy sets, many degrees of membership falls between 0 to 1.

Thus in a formal representation, Membership function denoted as μ_A associated with fuzzy set A can be written as:

$$\mu_{A}^{X}: X \to [0, 1]$$
 (7)

which illustrates the mapping of elements of refrence set X to membership interval [0,1]. Membership function can assum any shape during simulation. They are

often defined by straight segments and said to be "piece-wise linear". In few cases, membership functions may be equal to 1 for a single value of a variable, and equal to 0 else. They are then known as "singleton membership functions" [15, 17, 18]. Here, two input and two output membership functions are used. The input membership functions are: average fitness and change in fitness. The output membership functions include optimized crossover probability and optimized mutation probability.

Fitness	Change in avg_fitness	Crossover Probability	Mutation Probability
0.217	0.361	0.035	0.666
0.313	0.554	0.0498	0.749
0.587	0.627	0.0599	0.800
0.771	0.718	0.0772	0.888

Table 1 Input output values

B. Linguistic Variables

Linguistic Variables are expressed in plain language words and statements. Linguistic variables play an important role to represent crisp information in such a way that it is precisely appropriate for the problem. Since the use of linguistic variables is observed to reduce the overall computation complexity in many applications. Therefore, they are found useful in addressing complex non-linear applications. Linguistic variables are central to fuzzy logic manipulations, though these ignored in the debates on the merits of fuzzy logic. In fuzzy logic applications, non-numeric linguistic variables are used comparative to the numerical values [16, 19].

Each of the input and output membership variables are assigned nine linguistic fuzzy linguistic variables which are enlisted as:

NL- Negative Larger

NR- Negative Large

NM- Negative medium

NS- Negative Small

ZE- Zero

PS- Positive Small

PM- Positive Medium

PR-Positive Large

PL- Positive Larger

4. GENETIC ALGORITHM

John Holland of Michigan University introduced for the first time the concept of Genetic Algorithm (GA) in 1970s. The natural genetic and evolution mechanisms found in natural systems are the primary source of inspiration for development of the Genetic Algorithm [40,41]. GA is a simple concept which is easy for implemention and computationally efficient. The Darwinian principle of biological evolution, reproduction and survival perceives GA as a general-purpose search method, an optimization method, or a learning mechanism [34, 36]. This is a search technique utilised for computing purpose to find true or nearly true solutions to optimization problems and classified as global search heuristics. The basic idea behind GA is to mathematically imitation of the evolution process of nature [39].GA includes three primary phases-

- Initialization
- Evaluation
- Genetic Operation

In first phase, the working of GA begins with an initial random population of members known as chromosome in GA terminology. The GA works on string structures which is composed of sub strings, each representing a problem variable. A string is a sequence of binary digits which is an encoded form of control parameter for a problem. Each individual bit is called gene and the sequence of all such strings of genes form "Chromosome".

In evaluation phase, the population of chromosomes is evaluated using some fitness criteria or an objective function. It includes a standard fitness function to decide the selection or rejection of parents/ offspring's. The chromosomes with high fitness value are selected while the low valued are discarded.

Talking about the last phase, the three most preferred genetic operations Reproduction, Crossover and Mutation are performed to produce a new generation. In reproduction, fitness values based individual strings are copied. Duplication strings pursuance to their fitness values means that strings with higher values have a higher probability of contributing one or more offspring in the next generation. Crossover involves producing new individuals or offspring chromosomes as a result of merging of parent individuals/ chromosomes. Mutation also involves the production of new individuals but involves modification approach. It leads to diversity in population. The other distinguishing aspect between crossover and mutation is that in crossover the offspring inherits the information from both parents while in mutation it does not perform inheritance. Genetic algorithm technique successfully applies to ELD problem up to a much context [43, 44]. GA offers a wide range of applications for the power systems and found a success address problem such as ELD, unit commitment, reactive power control, hydrothermal scheduling and distribution system planning.

5. MOTIVATION

Over the recent decades, many efforts have been utilised to solve the ELD problem which includes a lot kinds of constraints and multiple objectives through different mathematical and optimization techniques. The techniques may be conventional or stochastic method. The conventional methods include Newton-Raphson method, Lambda Iteration Method, Base Point and Participation Method, Gradient Method and so on. Conventional methods work according to simple mathematical model and works with good speed but they have a drawback of multiple local minimum points in the cost function. Hence, a highly robust algorithm is needed to deal with these issues. In this respect, stochastic methods such as Genetic Algorithms (GAs), Fuzzy Algorithms Adaptive Hopfield Neural Network, the Simulated Annealing method, evolutionary programming (EP), Tabu search (TS), pattern search may prove to be very efficient to deal with the non-linear ELD problem. In addition to this, a step has been taken forward to propose a hybrid algorithm of fuzzy logic and GA. This is named as genetic algorithm infused with Fuzzy logic or Fuzzy controlled genetic algoritm (FCGA). These modern methods offer alternative techniques which try to overcome the limitationss of conventional methods.

6. METHODOLOGY

A. Genetic Algorithm Infused with fuzzy logic or FCGA:

The proposed system is an integration of the fuzzy logic and Genetic algorithm fundamental operation. This is an attempt to effectively address the most common concern of ELD by obtaining an optimal solution to problems with fuzzy constraints, fuzzy variables and genetic operations.

B. Fuzzy rules for optimized crossover and mutation probability:

Since conventional GA method has shortcoming to address the complex problems, hence to achieve better results and faster convergence, it is must to modify the conventional GA methods. In recent years many attempts have been made to achieve the same objective, these include:

- Use of advanced string coding.
- Generating initial population with few prior knowledge.
- Establishement of some better evaluation function.
- By including new operators like elitism, multi point or uniform crossover and creep mutation.

The proposed algorithm named as Genetic Algorithm infused with Fuzzy Logic or FCGA is a flexible Genetic Algorithm involving fuzzy logic rules possess the ability to adjust continuously crossover and mutation parameters. Crossover and Mutation hold a great importance for GA convergence. In order to establish an equilibrium state between global and local exploration abilities, a suitable value for mutation is needed which further results in less of number of iterations required to locate optimum solution. The experiments based on the application of GA in practical networks suggest adjusting the value of crossover and mutation dynamically. The proposed approach also dynamically adjusts the crossover and mutation parameters since it involves practical rules interpreted in fuzzy logic.

C. Methodology

- 1. Firsty, initialization of all parameters- population size, number of generations, substrings length is done.
- 2. Initialy random population of individuals is generated where the individuals are the coded string of binary digits.
- 3. Evaluation of fitness for the population members is performed on the basis of a fitness function.
- 4. Once the optimization criterion is met, the selected population members are further passed for different operations.
- 5. The selection operation is performed.
- 6. After this, fuzzy logic comes into play with the fuzzy crossover.
- 7. The random member is first compared with the crossover probability value and if the criterion is satisfied, crossover is performed.
- 8. Similarly for mutation, the random member is in prior compared against the mutation probability value.

Flowchart of proposed algorithm

Fuzzy rule base is a accumulation of conditional statements consist of a structure of IF THEN rules. Fuzzy sets and fuzzy operators are subjects and verbs of fuzzy logic. Such if-then rule statements formulate conditional statements which formulates fuzzy logic.

A fuzzy rule can be in form as:

If x is A then y is B.

where A and B are linguistic values defined by fuzzy sets on the ranges x and y respectively. The if-part of the rule "x is A" is called a antecedent or premise, while the then-part of the rule "y is B" is called as a consequent or conclusion.

D. Fuzzy Rules in ELD:

- 1. If (Fitness is NL) and (change_in_fitness is NL) then (crossover_prob is NL)(Mutation_prob is NL) (1)
- 2. If (Fitness is NL) and (change_in_fitness is NR) then (crossover_prob is NR)(Mutation_prob is NR) (1)
- 3. If (Fitness is NL) and (change_in_fitness is NM) then (crossover_prob is NR)(Mutation_prob is NR) (1)
- 4. If (Fitness is NL) and (change_in_fitness is NS) then (crossover_prob is NM)(Mutation_prob is NM) (1)
- 5. If (Fitness is NL) and (change_in_fitness is NS) then (crossover_prob is NM)(Mutation_prob is NM) (1)
- 6. If (Fitness is NL) and (change_in_fitness is PS) then (crossover_prob is NS)(Mutation_prob is NS) (1)
- 7. If (Fitness is NL) and (change_in_fitness is PM) then (crossover_prob is NS)(Mutation_prob is NS) (1)
- 8. If (Fitness is NL) and (change_in_fitness is PR) then (crossover_prob is ZE)(Mutation_prob is ZE)(1)
- 9. If (Fitness is NL) and (change_in_fitness is PL) then (crossover_prob is ZE)(Mutation_prob is ZE)(1)
- 10. If (Fitness is NR) and (change_in_fitness is NL) then (crossover_prob is NR)(Mutation_prob is NR) (1)
- 11. If (Fitness is NR) and (change_in_fitness is NR) then (crossover_prob is NR)(Mutation_prob is NR) (1)
- 12. If (Fitness is NR) and (change_in_fitness is NM) then (crossover_prob is NM)(Mutation_prob is NM) (1)
- 13. And so on

7. EXPERIMENTAL RESULTS

The results of ELD after the implementation of proposed fuzzy logic are discussed. Implementation is done in MATLAB to solve ELD problem

A. Ruler Viewer

Ruler Viewer used to view whole implication process from starting to end. Ruleview ('a') depicts the fuzzy inference diagram for the fuzzy inference system stored in file. For example, which rules are active, or how individual membership function shapes influence the results.

B. Surface Viewer

Surface viewer is a GUI tool which observes output surface of a FIS stored in a file, a.fis for any one or two inputs. This is a read only editor which analyse the smooth plots having two variables. These are assigned to input axis on X axis and output on Y axis. Surface Viewer using surf view ('a'), is a GUI tool that examines output surface of a FIS stored in a file for any one or two inputs. It does not alter the fuzzy system or its associated FIS structure in any way, Surface Viewer is a read-only editor.

This section presents the results of ELD obtained after the successful implementation of proposed Genetic algorithm infused with Fuzzy logic.

The algorithms are implemented in MATLAB to solve ELD problem. The main objective is to practically use the proposed system to reduce the cost of generation of thermal plants.

Figure 1 Shows the Fuzzy Inference System for Proposed Work

Figure 2 Shows Input Membership Function for Change Fitness Input

Figure 3 Shows Input Membership Function for Fitness

Figure 4 Shows Output Membership Function for Mutation Probability

Figure 5 Shows Output Membership Function for Crossover Probability

Figure 6 Represents the Rule Viewer

Figure 7 Shows the Rule Window

Figure 8 Shows the Surface Viewer

Figure 8 Shows the Power Values for ELD Unit1

Input- membership Output-membership parameters parameters **Optimized Optimized crossover Average fitness Change in fitness** mutation probability probability L.V Range L.V L.V L.V Range Range Range NL -0.1,-0.06 NL -1,-0.6 NL 0 - 0.2NL -1,-0.6-0.08,-0.06 NR -0.8, -0.4 NR 0.1 - 0.3-0.8,-0.4 NR NR -0.04,0 NM -0.4,0 NM 0.3-0.5 NM NM -0.4,0 NS -0.06,-0.02 NS -0.6, -0.2NS 0.2 - 0.4NS -0.6, -0.2-0.02,0.02 ZE ZE -0.2.0.2ZE 0.4 - 0.6ZE -0.2, 0.2PS 0,0.04 PS 0, 0.4PS 0.5 - 0.7PS 0,0.4 PM 0.02,0.06 PM 0.2, 0.6PM 0.6 - 0.8PM 0.2, 0.6PR 0.04,0.08 PR 0.4, 0.8 PR 0.7-0.9 PR 0.4, 0.8

Table 2 Input/ Output Membership Functions

8. CONCLUSION

0.06,0.1

PL

PL

The main intent of this paper is to produce an effective solution for ELD problem. In this paper, a Genetic algorithm infused with Fuzzy Logic i.e. Fuzzy Logic Controlled Genetic Algorithm has been successfully introduced to obtain the optimum solution of ELD. In this method fuzzy controllers has been designed to adaptively adjust the crossover probability and mutation rate during the optimization process based on some heuristics.

PL

0.8 - 1

PL

0.6,1

0.6, 1

It is found that FCGA is giving better results than GA and LIM. i.e. FCGA proves their fast algorithm and yields true optimum generations of both operating costs and transmission line losses of the power system.

FCGA approach has been successfully introduced to obtain the optimum solution of ELD. The problem arises due to the unexpected timely variation in power system load hence making it very nearly impossible to meet all continuous load demands. Despite of the continuous efforts made in addressing this issue, there is still not a full-fledged self-efficient optimum solution for economic load dispatch. For solving all these issues, a system has been proposed which performs the genetic operations in addition to the fuzzy logic. The paper concludes with presenting the simulation results of the proposed approach.

Fuzzy Logic Controlled Genetic Algorithm is introduced successfully to obtain the optimum solution of ELD. In this method, FCGA technique is implemented to adjust the crossover probability and mutation rate during the optimization process based on few heuristics. It is observed that FCGA is giving better results than LIM and Fuzzy methods. Also FCGA provides its fast response for algorithms and occupies true optimum generations for operating costs and transmission line losses of the power system.

9. FUTURE SCOPE OF WORK

Problem of ELD can be optimized using TABU search method & also with TABU & fuzzy hybridization implementation. Further, extension of GA based ELD solution with inclusion of different measuring devices can be performed. We can extend FCGA technique for large no. of power units.

REFERENCES

- [1] Chowdhury B.H., Rahman Saifur, A Review of Recent Advances in Economic Dispatch", IEEE Transactions on Power Systems, Vol. 5, No. 4, November 1990
- [2] Dhillon J.S., Parti S.C. and Kothari D.P., Multiobjective Stochastic Optimal thermal power dispatch", ibid, pp. 136-140, 1987.
- [3] Rabbani M.G, Hossain M.F, Sheikh M. R. I. and. Anower M. S. Application of fuzzy controlled SMES unit in automatic generation control, Department of Electrical and Electronic Engineering Rajshahi University of Engineering & Technology 3rd International Conference on Electrical & Computer Engineering ICECE 2004, pp.28-30,2004
- [4] Sharma Vikrant ,Tung Navpreet Singh, Rana Rashmi, Guleria Vivek "Fuzzy Logic Controller Modelling for Economic Dispatch and Unit Commitment in Electrical Power System", Department of Electrical and Electronics Engineering, ISSN: 2278-9359, vol 2, pp.113,2013
- [5] Satoh T,Itoh M.Ichimori T, Power System Unit commitment Problem Using Lagrangian Relaxation and Non Differential Optimization Method, International Conference on Optimization Techniques and Application, Singapore, PP.110-119,1987
- [6] Sayah Samir, Zehar Khaled Using Evolutionary Computation to Solve the Economic Load Dispatch Problem, Department of Electrical Engineering, ISSN 1583-0233, Issue 12, p. 67-78,2008
- [7] Roa C.A-Sepulveda, Herrera M., Pavez-Lazo. B, Knight U.G., Coonick A.H., Economic Dispatch using fuzzy decision trees", Electric Power Systems Research 66 (2003) 115_-122, Dec 2002
- [8] Prasanna T.S., Somasundaram P., "Fuzzy Mutated Evolutionary Programing based algorithm for combined economic and emission dispatch". IEEE international conference, TENCON-2008, November 2008
- [9] King T.D., El-Hawary M.E. and El-Hawary F., Optimal environmental dispatching of electric power systems via an improved hopfield neural network model. IEEE Transactions on Power Systems, vol. 10, no. 3, pp.1559-1565, Aug. 1995.
- [10] Gent M.R. and Lamont J., Minimum-Emission Dispatch, IEEE Transactions on Power Apparatus and Systems, vol. PAS-90, pp. 2650-2660, Nov.-Dec. 1971.
- [11] Pavej.B-Lazo, Roa .C.A. -Sepulveda, Herrrera. M, Coonick.A.H, Economic Dispatch using Fuzzy Decision Trees, electric power system research 115-122, 2003.
- [12] Lee .S.K, Son K. M and Park K. K., "Voltage profile solution of economic dispatch with valve point loading," In proc. IASP 97, Seoul, Korea, 1997, pp 407-414.
- [13] KEJÍK Petro , HANUS Stanislav, Comparison of Fuzzy Logic and Genetic Algorithm Based Admission Control Strategies for UMTS System, Dept. of Radio Electronics, Brno University of Technology, Purkyyova, vol. 19,pp.54,2010

- [14] Mahdad Belkacem, Bouktir Tarek and Srairi Kamel, Genetic Algorithm and Fuzzy Rules Applied to Enhance the Optimal Power Flow with Consideration of FACTS, International Journal of Computational Intelligence Research. Vol.4, No.3, pp. 229–238,2008
- [15] Mahdad Belkacem, Bouktir Tarek and Srairi Kamel, Optimal power Flow of the Algerian Network using Genetic Algorithm/Fuzzy Rules, Power and Energy Society General Meeting Conversion and Delivery of Electrical Energy in the 21st Century, IEEE, pp. 1-8, 20-24,2008
- [16] Nanda J, Hari L, and Kothari M.L, Economic emission load dispatch with line flow constraints using a classical technique, IET Generation, Transmission and Distribution, vol. 141, no. 1, pp. 1–10,1994
- [17] Altun H. and Yalcinoz T, Implementing soft computing techniques to solve economic dispatch problem in power systems, Expert Systems with Applications, vol. 35, no. 4, pp. 1668–1678,2008
- [18] Bakirtzis.A,Petridis.V, and Kazarlis.S, Genetic Algorithm solution to Economic Dispatch problem, IEE Proc-Gener, vol.141, No.4,1994
- [19] Hazra Jagabondhu and Sinha Avinash, IEEE member, Application of soft computing, Journal of methods for Economic Dispatch in Power Systems, International Electrical Power and Energy Systems, 2009
- [20] Sheble G.B and Britigg K., Refined genetic algorithm-economic dispatch exmple, IEEE Trans. Power Systems, vol. 10, no. 1, pp. 117- 124, Feb.1995.
- [21] Lee. K.Y, Bai. X and Park. Y.M, Optimization method for Reactive power Planning by Modified Simple Genetic Algorithm IEEE Transactions on Power Systems Vol.10, No.4, November1995
- [22] Song Y.H., Wang G.S., Wang P.Y. and Johns A.T., Environmental economic dispatch using fuzzy logic controlled genetic algorithms, IEE Proc. Generation Transmission Distribution, vol. 144, pp. 377-382, July 1997.
- [23] John R. K., Genetic Programming, Encyclopaedia of Computer Science and Technology, version 2, 1997.
- [24] Salami and G. Cain, Multiple Genetic Algorithm Processor for the Economic Power Dispatch Problem, Proceeding of the Genetic Algorithm in Engineering Systems: Innovations and Applications, Conference Publication, No. 414, IEE, pp 188-193, 1995.
- [25] AL-Kandari A.M. and El-Naggar K.M., A genetic-based algorithm for optimal estimation of input-output curve parameters of thermal power plants, Springer Berlin / Heidelberg Journal of Electrical Engineering, vol. 89, no. 8, pp. 585-590, Sept., 2007.
- [26] Wang L. and Singh C., Stochastic economic emission load dispatch through a modified particle swarm optimisation algorithm, Electric Power Systems Research, vol. 78, pp. 1466-1476, 2008.
- [27] Park J.-B., Lee K.-S., Shin J.-R. and Lee K.Y., A Particle Swarm Optimisation for Economic Dispatch with Nonsmooth cost functions, IEEE Transactions on Power Systems, vol. 20, no.1, Feb. 2005.
- [28] Thitithamrongchai C. and Eva-Arporn B., Hybrid Self-Adaptive Differential Evolution Method with Augmented Lagrange Multiplier for Power Economic Dispatch of units with Valve-Point Effects and Multiple Fuels, IEEE Power Systems Conference and Exposition, pp. 908-914, 2006.
- [29] Ouyang Z. and Shahidehpour, S.M., A hybrid artificial neural network dynamic approach to unit commitment, IEEE Transactions on Power Systems, pp.236-242, 1992.

- [30] Bouktir.T, Mahdad.B and Srairi.K., Fuzzy Controlled Genetic Algorithm for Environmental/Economic Dispatch with Shunt facts Devices, IEEE press, pp.201, 2003
- [31] J.Nanda & R.Badri Naryan, Application of Genetic Algorithm to Economic Load Dispatch with line flow constraints from elsevier.com nov 2001
- [32] L. D. S. Coelho, C. S. Lee, Solving economic load dispatch problems in power systems using chaotic and Gaussian particle swarm optimization approaches, Electrical Power and Energy Systems(Elsevier), 2008,pp.297-307.
- [33] A. Lakshmi Devi and O. Vamsi Krishna, Combine Economic & Emission Dispatch Using Evolutionary Algorithms-A Case Study, ARPN Journal of Engg and Applied Sciences, Vol.3,pp.28-35,2008
- [34] J. S. A. Sumait, A. K. A. Othman, J. K.Application of pattern search method to power-system valve-point economic load dispatch, Electrical Power and Energy Systems (Elsevier), Vol. 2, pp. 720–730, 2007
- [35] Y. Labbi, D. B. Attous, A Hybrid GA–PS Method to Solve Economic Load Dispatch Problem, Journal of Theoretical and Applied Information Technology, pp.61-68,2005
- [36] Mimoun Younes Mostafa Rahli, Economic Power Dispatch Using Combinational of Two Genetic Algorithms, Journal of Electrical Electronics Engineering," Vol.6, pp 175-181,2006
- [37] B. Milosevic and M. Begovic, Nondominated sorting genetic algorithm for optimal phasor measurement placement, IEEE Trans. on Power Syst., Vol. 18, pp. 69-75, 2003
- [38] M. Younes, M. Rahli and A. Koridak. Dispatching Economic Intelligence Artificially, Proceeding ICEL'2005, U.S.T. Oran, Algeria, Vol.02, 13-15, pp.16-21,2005
- [39] J. Cai, X. Ma, L. Li, and P. Haipeng, Chaotic particle Swarm optimization for economic dispatch considering the generator constraints, Energy Conversion and management, vol. 48, no. 2,pp. 645–653,2007
- [40] A. I. Selvakumar and K. Thanushkodi, A new particleswarm optimization solution to nonconvex economic dispatch problems, IEEE Transactions on Power Systems, vol. 22, no. 1, pp. 42–51,2007
- [41] D. Liu and Y. Cai, Taguchi method for solving the economic dispatch problem with nonsmooth cost functions, IET Generation, Transmission, distribution, vol. 1, no. 5, pp. 793–803,2007
- [42] H. Altun and T. Yalcinoz, Implementing soft computing techniques to solve economic dispatch problem in power systems, Expert Systems with Applications, vol. 35, no. 4, pp. 1668–1678,2008
- [43] K.T.Chaturvedi, M.Pandit, L. Srivastava, Self-organizing hierarchical particle swarm optimization for nonconvex economic dispatch, IEEE Transactions on Power Systems, vol. 23, no. 3,pp. 1079–1087,2008
- [44] S.V.S. Ganga Devi. Financial Forecasting Using Genetic Algorithms. *International Journal of Computer Engineering and Technology*, **4**(6), 2013, pp. 423-435.
- [45] Mr.Vijay Kumar, Dr.Jagdev Singh, Dr.Yaduvir Singh, Dr.Sanjay Sood. Design & Development of Genetic Algorithms for Economic Load Dispatch of Thermal Generating Units. *International Journal of Computer Engineering and Technology*, **3**(1), 2012, pp. 59-75.