Accepted Manuscript

Improved -salp swarm optimized type-II fuzzy controller in load frequency control of multi area islanded AC microgrid

Prakash Chandra Sahu, Sonalika Mishra, Ramesh Chandra Prusty, Sidhartha Panda

PII: \$2352-4677(18)30336-9

DOI: https://doi.org/10.1016/j.segan.2018.10.003

Reference: SEGAN 173

To appear in: Sustainable Energy, Grids and Networks

Received date: 11 September 2018 Revised date: 16 October 2018 Accepted date: 28 October 2018

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Improved -Salp Swarm Optimized type-II fuzzy controller in Load Frequency Control of multi area Islanded AC Microgrid.

Prakash Chandra Sahu, Sonalika Mishra, Ramesh Chandra Prusty Sidha. tha Panda Department of Electrical Engineering, VSSUT, Burla, 768015, Odi Lagaratica aprakashsahu.iter@gmail.comcramesh.prusty82@gmail.com, dsidhartha_ar_da@rediffmail.com

Abstract

The present article deals with load frequency control (LFC) in a island two area AC microgrid (MC) system. In this study the proposed two area MG system comprises auferer a micro sources including Microturbine (MT), Diesel engine generator (DEG) and Fuel Cells (FC) which are primarily responsible for balancing load and power generation in an interconnected system. N.G in grid-connected mode has lower possibility of frequency control problem due to active presence on 'fility grid. Whereas MG in islanded mode faces huge frequency control problem due to dynamic nat. • of different renewable energy sources (RES) and different uncertainties like wind power fluctuation, and are in solar irradiation power, dynamics in applied load and system parameters (damping coe^{cc}icien. & Inertia constant). In regard to this the present article proposes a robust type-II fuzzy PID conti lie, to create secondary frequency control loop for maintaining both frequency and tie-line power in the nominal values under different uncertainties. For performance study, the proposed type-II fuzzy PID controller performances are compared with type-I fuzzy controller, PID and PI controllers. To estain satisfied gain values of above controllers, a meta-heuristic improved-salp swarm optimization (I-SSO, "lgor thm has been implemented and proposed I-SSO technique performances are compared with or gina SSO, Particle swarm optimization (PSO) and Genetic Algorithm (GA) techniques. Finally it is obserzed a nm afferent performance analysis that proposed I-SSO tuned type-II fuzzy controller exhibits sup respectively performances for load frequency control in multi-area islanded AC microgrid system under differation uncertainty conditions.

Keywords: Load Frequen y Control (LFC); Area Control Error (ACE); Distributed Generation (DG); Salp Swarm Optimization (SS. '1: 1 ene) able Energy Sources (RES); Type-II Fuzzy PID Controller;

1. Introduction

Microgrid is a small digital controlled grid, where large number of distributed generations (DG) are connected for providing electrical energy especially in remote and distant areas. In economical point of view, installation of utility grid in remove an account of the produce controlled grid in remove and distant areas are facilitated with microgrids [1-2] for fulfilling electrical demand of different consumers. In recent energy scenario, the advanced technology promotes to most of researchers for getting electrical energy from different renewable sources. So

research has been carried out to generate electrical energy through wind energy source, solar irradiation power, tidal energy, geothermal energy etc. Besides this to provide electrical energy over small locality and rent micro sources like diesel engine generator (DEG), Micro turbine (MT) and Fuel Cells (FC) have been utilized successfully[3-6]. In this regard to consume power judiciously, different energy storing devices like Battery nergy storage (BES), Ultra capacitor and Flywheel energy storage (FES) devices have been equipped in AC a systems [7-8]. The different micro sources and storage devices inspire to develop microgrid system.

In operational point of view microgrids are operated with two basic modes i.e. O. connected mode and Islanded (off-grid) mode [9-10]. Control mechanism in islanded mode is very difficult and creates huge challenges for power engineers than grid connected mode. Because in grid connected mode, devictions ir voltage and frequency due to different uncertainties are compensated by active utility grid. In islande 1 mords in some extent few energy sources are efficient to compensate load fluctuations and uncertainties in wind power and solar irradiation power, but for reliable operation and to maintain balance between generation and a mand (LFC) [11-14] different control mechanisms are required for islanded AC micro grid system. In is, rded nicro grid system, the most challenging factors of distributed energy resources (DER) are uncertainties, low .. ortia, dynamic nature and non linear structure. Any of above factor can create mismatch between the gene, tion and demand of the MG system which leads deviation in both frequency and tie-line power from their control representation in both frequency and tie-line power from their control representation in both frequency and tie-line power from their control representation in both frequency and tie-line power from their control representation in both frequency and tie-line power from their control representation in both frequency and tie-line power from their control representation in the control repre of the MG system, improve control strategy is essential as pe erful solution under different environmental and load conditions. While designing different distributed energy cources for an islanded MG system, some important factors like economic constraints and environment of this are taken in to consideration [15]. In view of this weather dependent DERs like wind energy resource and Photo Voltaic (PV) system will not be participated for secondary frequency and tie-line power cor rol [17]. Weather independent resources like DEG, MT and FC are favored to supply energy for demand side to "uppor net electrical energy of the system. Slower response times of above DERs make them inefficient to ontrol the MG system quickly in response to sudden change of load. To improve compensation time period and control bility of MG system, different energy storage devices like Battery energy storage (BES) and Flywhee' vergy storage [FES] are required to coordinate with different resources of MG system [17-18].

It has been observed through wife ent research articles that, alike conventional power system different hierarchical control approaches have been proposed for frequency and power control of islanded MG system. The objective of this article is to impleme. Avar sed control mechanism to create secondary frequency regulation loop of MG system. This secondary control loop tries to maintain both frequency and tie-line power of the system within their nominal values in order to keep system stable under any uncertainty conditions. MG system with secondary control loop employs two different MG structures i.e. Centralized structure and decentralized structure [19]. MG central controller (MGCC) operation is influenced by centralized structure and in decentralized structure; all equipped energy sour in MG system are well interacted with each other. In regard to this centralized structure is suitable for islanded Management and decentralized structure is more suitable for grid-connected mode. The article aims to propose a centralized structure for both frequency and power control of MG system. To obtain robust MG system, different robust controllers have been proposed and are demonstrated through literatures [20-21]. In this regard to

obtain secondary control loop, Bevrani et.al. proposed μ -synthesis approach in single area MG system [22]. In review of μ -synthesis, Kahrobaeian et.al.[23] has proposed μ -synthesis in some complex were Rajendra et.al.[24] proposed multistage PID controller for frequency control in an islanded single are MG system. The conventional PID controllers are less sensitive to different uncertainty conditions. In regard to this the present a side proposes a robust type-II fuzzy PID controller for controlling both frequency and tie-line power of island. MG system under different uncertainties (dynamics in ΔP_D , fluctuation in wind power ΔP_W , fluctuation in solar tradiation power ΔP_{Φ}). From few decades, it has been creating challenges for researchers to obtail optimal gain values of different proposed controllers. In this regard Guerreo et.al. proposed hopfield fuzzy nermal network technique and hybridized particle swarm optimization and fuzzy logic method [25] for frequency control in Mt system. Rajendra et.al. [26] proposed novel dragonfly optimization and pattern search algorithm for frequency control in single area MG system. The present article proposes a maiden approach of novel improved-sal, strain ptimization (I-SSO) technique for optimizing gain parameters of proposed type-II fuzzy PID controller.

1.1 Contribution

The aim of this article is to obtain load frequency control in an anded two area microgrid system and is demonstrated briefly through different steps.

- I. Different micro sources like DEG, MT, FC V and wind generator are assembled together to constitute a microgrid system.
- II. To improve coordinating between generation and demand, energy storage devices like BES and FES are integrated with common MG system.
- III. Under different uncertainties (Δ^r_D , Δ^p_W and ΔP_{ϕ}) and dynamics in system parameter (M, H) a type-II fuzzy PID controller is propose ¹ to crea 2 necessary MG control mechanism.
- IV. Different gain parameters c proposed controller are optimized with novel I-SSO technique.
- V. Finally to justify supremacion proposed type-II fuzzy controller it's performances are compared with type-I fuzzy controller conventional PID and PI controllers and in technique level the performances of proposed I-SSO technique is compared with original SSO, PSO and GA algorithms.
- VI. In regard to load 'equ ncy control of islanded two area MG system, proposed I-SSO optimized type-II fuzzy controller exh. 'ts superior performance over other implemented approaches.

2. System under sty dy

A. Microgrid Model with LFC

A simplified transfer function model of two equal area AC microgrid system in islanded mode is depicted in Fig.1. Each area has a average capacity of 10MW and with average load of 6MW. Each area comprises different micro sources like DEG, MT, FC, PV and WTG along with few energy storage devices like BES and FES. In this simplified mode individual micro sources and energy storage devices are demonstrated through their equivalent transfer function expressions. Fig.2 depicts detailed configuration of a single area MG system. The transfer function expression for individual system is as follows.

Fig.1 Two-area interconnected islancing. Microgrid system under study.

I. Diesel Engine Generator (DEG)

$$G_{DEG}(s) = \frac{\Delta P_{DEG}(s)}{\Delta P_{DE}(s)} = \frac{1}{1 + sT_{DEG}}$$
(1)

 ΔP_{DEG} = Output power deviation; ΔP_{DE} = nput pc ver deviation; T_{DEG} = Time constant of diesel generator.

II. Micro turbine (MT).

$$G_{MT}(s) = \frac{\Delta P_{MT}(s)}{\Delta P_{M}(s)} = \frac{1}{1 + s.T_{T}}$$
 (2)

 ΔP_{MT} =Output power deviation; ΔP_{M} -Input power deviation; T_{MT} = Time constant of micro turbine.

III. Fuel Cells (FC)

$$G_{FC}(s) = \frac{\Delta P_{FC}(s)}{\Delta P_F(s)} = \frac{1}{1 + s \Lambda_{FC}}$$
(3)

 ΔP_{FC} = Output power deviation; P_F = Input power deviation; P_{FC} = Time constant of micro turbine.

IV. Wind turbine go ator (WTG)

$$G_{WTG}(s) = \frac{\Delta F_{TG}(s)}{\Delta P_{W}(s)} = \frac{1}{1 + s T_{WTG}} \tag{4}$$

 $\Delta P_{WTG} = \text{Outp1}$, power deviation; $\Delta P_{W} = \text{Input power deviation}$; $T_{WTG} = \text{Time constant of wind generator}$.

V. Ph. to Volt ic (PV)

$$G_{PV}(s) = \frac{C_{PV}(s)}{\Delta P_{P}(s)} = \frac{1}{1 + sT_{PV}}$$
 (5)

 ΔP_{PV} = Output power deviation; ΔP_P = Input power deviation; T_{PV} = Time constant of photo voltaic cell.

VI. Battery Energy Storage (BES)

$$G_{BES}(s) = \frac{\Delta P_{BES}(s)}{\Delta P_{BE}(s)} = \frac{1}{1 + sT_{BES}}$$

$$\tag{6}$$

 ΔP_{BES} = Output power deviation; ΔP_{BE} = input power deviation; T_{BES} = Time constant $\ ^{c}B\ _{c}S$.

VII. Fly wheel Energy Storage (FES).

$$G_{FES}(s) = \frac{\Delta P_{FES}(s)}{\Delta P_{FE}(s)} = \frac{1}{1 + s.T_{FES}}$$

$$(7)$$

 ΔP_{FES} = Output power deviation; ΔP_{FE} = input power deviation; T_{FES} = Time ronstan of FES.

The total power generation in each individual area of MG system is

$$P_{total} = P_{DEG} + P_{MT} + P_{FC} + P_{WTG} + P_{PV} \pm P_{BES} \pm P_{FES}$$
(8)

From the transfer function model, it is more clear that only DEG, N.T and To micro sources are participating for secondary frequency control of MG system where as remaining WTG and PV system are not participating for secondary frequency control due to their large environmental conviction Conding nature.

Fig.2 Conf gur; ion of an Islanded Microgrid System

3. Proposed Statement

3.1 Type-II Fr __y Pi_ Controller (type-II-FPID)

In type-I fuzzy controll r the membership function exhibits a crisp value due to which a two dimensional presentation is incurred with this type of fuzzy system. Where as in type-II fuzzy system the related membership functions are in ated with the combination of both lower membership function (LMF) and upper membership function (UMF) or type-I fuzzy system. At foot prints of uncertainty (FOU) a barrier is created [27-28] due to the combination of both LMF and UPF and is depicted in Fig.4. FOU is the collective values of some primary

membership function and is sandwiched between the interval of both LMF and UPF. The membership function of type-II fuzzy system holds 3D structure with enhanced degree of freedom. This advance a structure gracefully improves the uncertainties in LFC of electrical system. A fuzzy action is also occurred between the grades of type-II membership functions due to which it is able to enhance the fuzziness and simultane usly imprecise data and is controlled in a precise manner. Fig.5 depicts the entire process incurred with type-1 fuzzy system. The detailed block diagram model of type-II fuzzy PID controller with corresponding or arc ions 13 depicted in fig. 6. The model of type-II fuzzy PID controller along with their scaling factors (K an K₂) with derivative filter is depicted in Fig.3. To describe details of type-II fuzzy controller along with free Lanfication and defuzzification [29] it goes through different steps.

Fig.3. Type-II fuzzy controller with derivative filter Fig.4. tructure of type-II fuzzy membership function with FOU

Fig.5 Members' up functions with fuzzification and defuzzification process in type-II fuzzy controller.

Fuzzifier

Unlike type-I fuzz, and roller the ACE and derivative of ACE (dACE) are referred as input variables for type-II fuzzy control er. The functions of fuzzifier it to convert these input variables to a 3D representation type-II fuzzy sets and finally it riggers to both inference and rule base.

Let E = type-II fuzzy set

 μ_E (ACE,x)= Membership function

Mathematical representation of above set E is

$$E = ((ACE, x), \mu_E(ACE, x)) | vACE \in P, vx \in J_{ACE}[0, 1]$$

In continuous universe of discourse, E may be equated as

$$E = \int_{ACE \in P} \int_{x \in J_{ACE}[0,1]} \frac{\mu_E(ACE, x)}{(ACE, x)}$$
[9]

Here ACE = Primary variable with domain P

 $X = Secondary variable with domain J_{ACE}$

 \iint = Union over ACE and x.

Both membership functions UMF $\mu_{\overline{E}}$ (ACE, x) and LMF μ_{E} (ACE, x) are user a strated through equation (10)

$$\mu_{\overline{E}}$$
 (ACE, x) = $\overline{FOU(E)}$ vace \in P, vx \in J_{ACE} [0,1] [10]

J_{ACE} may be expressed as

$$J_{ACE} = [\mu_{\overline{E}} (ACE, x), \mu_{E} (ACE, x)] \text{ vACE } \in P, \text{ vx } \in J_{ACE} [$$
 [11]

All membership functions of type-I fuzzy controller help $\overline{ACE_1}$ of type-II fuzzy system and to create LMFs the points of UMFs are shifted with zero membership $\overline{ACE_1}$ orades like ($\overline{ACE_1}$) to $\overline{ACE_1}$ and UMFs ($\overline{ACE_2}$) to $\overline{ACE_2}$ and the detail is depicted in Fig.4. Up $\overline{ACE_2}$ fuzzy controller, different linguistic variables used for both input and output in type-II fuzzy controller are Negative high (NH), Negative low (NL), Zero (Z), Positive Low (PL) and Positive high (PH) and is demonstrated through table. 1

Table.1 Rule base of type-II fuzzy syste n.

ė	NH	NL	Z	PL	РН
NH	NH	NH	NL	Z	NL
NI	VН	NL	NL	PL	Z
	NL	NL	Z	PL	PL
PL -	Z	PL	PL	PH	PH
PH	NL	Z	PL	PH	PL

Knowledge Base

Rule base an' int made engine are two basic building block of knowledge base which are depicted details in Fig.6. Different linguis 'c variables such as Negative high (NH), Negative low (NL), Zero (Z), Positive Low (PL) and

Positive high (PH) are used in the rule base of type-II fuzzy system which are depicted in tab'e.1. In type-II fuzzy system ACE and derivative of ACE (dACE) are referred as input signal and y is assumed to be about signal.

The property of type-II fuzzy system is expressed as

LMF: For ACE = \underline{NS} ; $dACE = \underline{Z}$; Output $y = \underline{NS}$.

UMF: For ACE = \overline{NS} ; $dACE = \overline{Z}$; Output y = \overline{NS} .

The type-II fuzzy set's firing strength may be expressed as

$$\frac{f^{K}}{f^{K}} = \min(\mu_{\overline{EK}}(ACE, x), \mu_{\overline{EK}}(dACE, x)).$$

$$\overline{f^{K}} = \max(\mu_{\overline{EK}}(ACE, x), \mu_{\overline{EK}}(dACE, x)).$$

$$F^{K} = [f^{K}, \overline{f^{K}}], K = 1, 2 \dots 25$$
[12]

Defuzzifier and type reducer

The function of type reducer is to convert type-II fuzzy sets to pe-I fuz y set with smooth operation. Different methods associated for this fuzzy set conversion mechanism are conversion mechanism are conversion fuzzy sets, height, centroid etc. It has been observed that center of sets (COS) method is most produced in method for reduction of fuzzy sets.

$$Y_{COS} = \sum_{K=1}^{25} \frac{F^K Y^K}{F^K} = [y_{m1}, y_{m2}]$$
 [13]

$$y_{m1} = \frac{\sum_{K=1}^{25} f^{K} y^{K}}{\sum_{K=1}^{25} f^{K}}$$

$$y_{m2} = \frac{\sum_{K=1}^{25} \overline{f^K y^K}}{\sum_{K=1}^{25} \overline{f^K}}$$
[14]

Here $y_{m1} = Solution$ to minimize $y_{m2} = Solution$ to maximize problem.

Both y_{m1} and y_{m2} are trea. A a two membership function of type-I fuzzy system and are derived from a single type-II membership function. The critical output of fuzzy-II fuzzy system is obtained with averaging both y_{m1} and y_{m2} . To improve capability of proposed type-II fuzzy controller, the obtained crisp value is again passes through the proportional and imageral controller. While designing proposed type-II fuzzy controller it has to be gone through different stages and also depicted in Fig.6

Fig.6 Block diagram of type-II fuzzy controller with diff rent stages

3.2 Objective function

While optimizing different gain parameters of proposed controller it is required to choose most effective objective function such that it would produce dynamic responses having lead overshoot, undershoot and settling time. In the area of optimization different objective function have be a like Integral of Time multiplied Absolute Error(ITAE), Time multiplied Squared Error(ITSE), Integral of Absolute Error(IAE) and Integral of Squared Error(ISE). The above objective functions follow ce can constraints and execution conditions. In this research article ITAE has been implemented as objective functions follow to its supremacy performance owing to least overshoot, undershoot and settling time based dynamic rest onse producing capability.

ITAE is expressed through equation (15)

$$J = ITAE = \int_0^T (|\Delta F_i| + |\Delta P_{tiei-j}|) t \, dt$$
(15)

Where ΔF_i =frequency deviation i^{th} area, $\Delta I_{i,i-j}$ = tilline power deviation between i^{th} and j^{th} area and T = simulation time. The objective functions are minimized subject to the constraints given by $K_{PMin} \leq K_p \leq K_{PMax}$, $K_{DMin} \leq K_D \leq K_{DMax}$, $K_{IMin} \leq K_I \leq K_{IMax}$, $K_{IMin} \leq K_I \leq K_{IMax}$, Where range of all gains are [-2,2].

4.1 Basic Salp Swarm C ptm. 'ration(SSO) algorithm

Salp is one type of ocean crea are which has transparent type barrel-shaped body structure and belongs to a family of salpidae. These species of organisms are very similar with jelly fish and also moves like jelly fish. The shape and structure of salp is shown in F g7 (*). It is very tough to access the biological living environment of the salps. The swarming behaviour of calps is very funny and interesting. According to this at very deep oceans salp produces a swarm, known as sall chain and shown in Fig7 (b). Though the reason to produce such behaviour is not cleared but researchers believe this contributed in the formula of salp swarm to solve optanization problems, the present research paper proposes maiden model of salp chains for solving different of calculation problems [30]. While developing mathematical model, before that the population is splitted in two categories i.e leader and follower. In salp chain the leader remains at front of the chain to which other salps follow (for wer). Similar to other type of swarm based optimization technique, the salp occupies a position and is defined in n-dimensional search space and n represents number of variables. There is a matrix 'X' which

stores all the position of salps. In search space the main target of salp is food source and is represented by 'F'. The

Fig.7 (a) single salp,

(b) swarn of salp(alp chain)

(16)

below equation helps to update the position of leader.

$$X_{j}^{1} = \begin{cases} F_{j} + C_{1}((ub_{j} - lb_{j})C_{2} + lb_{j}) & C_{3} \ge 0 \\ F_{J} - C_{1}((ub_{j} - lb_{j})C_{2} + lb_{j}) & C_{3} < 0 \end{cases}$$

Where X_i^l = position of leader in j^{th} dimension.; F_i = position of food ource in j^{th} dimension

 $u_{b\,\&} l_{b} = upper and lower bounds.; C_{1}, C_{2}\& C_{3} = randon$ umbers.

The random number C_1 helps to balance the exploration and (ex) ition and is equated as

$$C_1 = 2e^{-(\frac{4I}{L})^2} \tag{17}$$

Where l= current iteration; L=max number of iteration

Where l= current iteration; L=max number of iteration
Below equation helps to update the position of followers and is formed according to Newton's Law's of motion.

$$X_{j}^{i} = \frac{1}{2}at^{2} + V_{0}t \tag{18}$$

Where $i \ge 2$; $X_j^i = \text{Position of } i^{th} \text{ follow } \text{r salp in } j^{th} \text{ dimension at time t sec}$; $V_0 = \text{initial speed}$

$$a = \frac{V_{finitial}}{V_0}; V = \frac{x - x_0}{t}$$
 (19)

Considering V₀ and discrepancy bet een iter. on the modification of above equation will be

$$X_{j}^{i} = \frac{1}{2} (X_{j}^{i} + X_{j}^{i} - 1) \ i \ge 2$$
 (20)

Finally simulation of salp chair is or curred with the above equations.

4.2 Improved Salp Swarn. Optimization (I-SSO) Algorithm

The original SSO algorith. Loug a solves different optimization problems efficiently but it is inefficient to solve multi-objective orient a problems due to following limitations.

- I. To btain be st solution, SSO technique only stores one solution which is not sufficient for a multiobject ve problem.
- II. Though SSO technique updates each food source in response with best solution, but its single best solution obtaining ability is not suitable for multi-objective problems.

In order to solve different multi-objective problems, it is required to modify original SSO technique by updating different iterative equations and restructuring SSO technique with a repository of food destination [31]. During

optimization the repository facility controls the best non-dominated solutions which are produced through this process. To save finite number of non-dominated solutions, the repository of food sortion is structured with maximum size. The pareto dominance operator [32-33] helps to compare each salp over all repository residents during optimization process. In case a salp leads from a solution in the repository they ill be swapped accordingly but if a single salp leads over set of solutions in repository then all repository residents. The repository residents are replaced with the salp. In new population if a single repository resident dominates a salp, it must be discard at uickly. A salp will be added whenever it will be non-dominated in nature over all repository residents. A n. vin am distance with numbers of neighboring solutions is assumed while searching non-dominated solution. The antance 'S' is expressed as

$$\vec{S} = \frac{\vec{max} - \vec{min}}{repository size}$$
. max and min are two vectors which stores maximum and runimum value of each solution

respectively. In regards to number of neighboring solutions, each repos. .y res dent is assigned with suitable rank then best one is selected with the help of roulette wheel method.

Fig. 8 Flow chart of I-SSO algorithm

The flow chart of proposed I-SSO algorithm is depicted in Fig.8. The I-SSO technique is followed through different steps.

Step.1:

Initialization c salp population with declaration of both upper bound and lower bound of variables.

Step.2:

Non-dominated salps are well defined after calculating objective value of each individual sal^r. The case the repository is empty all the non-dominated solutions are gathered in repository.

Step-3:

The repository is ready to delete the solution whenever the repository is full in assurance with neighborhood. The roulette wheel method helps to select the solution after ranking all the solutions.

Step-4

Non-dominated salps are gathered in repository after replacing lots of regions. Food source is marked from solutions after updating the repository by roulette wheel method.

Step-5

Random number C_1 is updated through equation (17) and equations (10 $^{\circ}$ $^{\circ}$ $^{\circ}$ $^{\circ}$ d (20) are utilized to update position of leader salp and follower salp respectively.

Step-6

Until to fetch satisfaction condition all the above steps are repeated except initialization (step-1)

5 Results and Analysis

This section deals with the presentation of different resulted a mamic responses i.e deviation in area frequency (Δf) and tie-line power (ΔP_{tie}) in response with various system an extransfer function model of interconnected MG system is developed in simulink environment and necessary programmes are written in .m file of MATLAB2016 software through 4GB ram i-5 processor based system. For load frequency control, the system uncertainties are effected individually and finant in londing form to trace out different dynamic responses. In this regard four different scenarios are considered different scenarios are considered different only wind power (ΔP_w), Scenario-3: Fluctuation of only solar irradiation power (ΔP_w), Scenario-3: Fluctuation of only solar irradiation power (ΔP_w), Scenario-3: Combined fluctuation of all three uncertainties ($\Delta P_L + \Delta P_w + \Delta P_\phi$). For this study a type-II fuzzy PIF antroller is proposed for secondary frequency and tie-line power control of interconnected MG system and to obtain optimal gain values of proposed controller a meta-heuristic improved-salp swarm optimization (I-SSC) algorithm is been implemented. The viability of proposed type-II fuzzy controller is justified in comparison in the effectiveness of proposed I-SSC algorithm over original SSO, PSO and GA techniques is demonstrated through different comparative studies.

A. Contr fler L. vel

This study comprises unferent scenarios for LFC analysis in MG system along with different optimized controllers.

Scenario-1: V. iation of only load (ΔP_L)

In this case study to obtain LFC of an interconnected MG system a random pattern load (RLP) as shown in Fig.8(a)

is effected in area1 at time t=0 while effected disturbances of wind and solar power is $zerc (\Delta P_W=0, \Delta P_{\varphi}=0)$. In regard to this disturbance, the deviated responses of frequency and tie-line power resulted du . different optimized controllers are depicted in this section. To obtain simulated dynamic responses, the optimal gain parameters in the range of [-2 2] of proposed type-II fuzzy PID controller due to I-SSO technique are gathered in table.2. The deviation in frequency of area1 and area2 due to I-SSO optimized type-II fuzzy PID, to ge-I tu. Ty PID, PID and PID controllers are depicted in Fig.8(b-c) respectively. The tit-line power deviation is give. in Fig.8 (d). Despite of their settling time, peak overshoot and peak undershoot, a significant improvement has been noticed in all dynamic responses resulted due to proposed I-SSO optimized type-II fuzzy PID controliate. So our proposed approach exhibits more effectiveness over other implemented controllers for Load Frequency Control of MG system.

Table.2 Optimal gain values of 1-2 O optimized type-II fuzzy controller under different uncertainties

Area	Uncertair .ies	Type-II fuzzy PID Controller						
		K _P	K _I	K_D	K_1	K_2		
Area.1	$\Delta P_{\rm L}$	-1.9516	-0.9692	-1.9922	-1.6252	0.0868		
	ΔP_{W}	-1.9822	-1.7758	0.6898	0.8256	-1.2218		
	ΔP_{Φ}	-1.6892	-1.9022	-1.1502	-1.6500	0.9868		
	$L+\Delta P_W+\Delta P_\Phi$	-1.8964	-1.9696	-1.7786	-0.7862	1.2288		
Area.2	$\Delta P_{ m L}$	-0.8546	-1.9862	0.8707	-1.8686	-0.1582		
	$^{\sqsubset}\boldsymbol{\sigma}^{\mathrm{W}}$	-1.9688	-1.6562	-1.9900	0.7676	-1.4546		
	ΛP_{Φ}	-0.7276	-1.9980	1.1456	-0.9802	0.5658		
	$P_{L}+\Delta P_{W}+\Delta P_{\Phi}$	-0.8574	-1.8028	0.8968	0.2278	-0.4328		

Scenario-2: Fluctuation in wind power only (ΔP_w), $\Delta P_L=0$, $\Delta P_{\phi}=0$

For this study a wind power fluctuation signal shown in Fig.9 (a) is effected at area1 at ... a t=0. All deviated responses due to different optimized controllers are depicted in Fig.9. In this regard Fig.9 (b-c) depicts deviation in responses of frequency of area1 and area2 respectively where as tie-line power deviation response is shown in Fig.9(d). Critical analysis on dynamic responses and table.3 reveals that I-SSO tune. type-1. fuzzy PID controller exhibits superior performance over other implemented optimized controllers.

Fig. 9(c) Variation of area2 freg incy due to ΔP_W

Fig. 9(d) Variation of tie-line power due to ΔP_W

Table.3 Performance : *ices of aifferent responses due to I-SSO optimized controllers

Controller/	Typ uzzy PID Controller			Fuzzy PID Controller			PID Controller		
Performance	Typ . uzzy i ib controller		ruzzy r ib controller			The controller			
Torrormance	Ove >	Under	Settling	Over	Under	Settling	Over	Under	Settling
	sh ot	shoot	Time	shoot	shoot	Time	shoot	shoot	Time
	. Du	in Pu	(Sec)	in Pu	in Pu	(Sec)	in Pu	in Pu	(Sec)
ΔF	€ 76	-0.001	6.80	0.06	-0.01	7.92	0.12	-0.024	12.60
ΛF_2	.062		6.20	0.07	-0.01	8.42	0.12	-0.03	11.22
ΔP_{12}		-0.020	6.42	0.002	-0.022	9.24	0.006	-0.042	10.82
TAE	8.8312			22.0652			32.1088		

Scenario-3: Fix tuation in solar irradiation power only (ΔP_{ϕ}) , $\Delta P_{L}=0$, $\Delta P_{L}=0$

For this study a solar irradiation power fluctuation signal shown in Fig.10(a) is effected at area1 at time t=0.5s. All deviated responses due to different optimized controllers are depicted in Fig.10. The deviation in frequency

responses of area1 and area2 due to different optimized controllers are depicted in Fig.10(b-c) respectively and tieline power deviation is shown in Fig.10(d). All the results conclude that, the responses are '..., roved significantly with implementation of I-SSO optimized proposed type-II fuzzy controller.

Fig. 10(a) Variation of solar irradiation power (ΔP_{Φ}) **Fig. 10(b)** Variation of areal frequency due to ΔP_{Φ}

Fig. 10(c) Variation of area2 frequency due to $^{\mathbf{p}}_{\Phi}$

Fig. 10(d) Variation of tie-line power due to ΔP_{ϕ}

Scenario-4: Effectiveness of all three creation ratio are simultaneously ($\Delta P_L + \Delta P_{W^+} \Delta P_{\varphi}$)

The resultant response of three diffeant uncertainties is shown in Fig.11(a) and is effected in area1 to obtain different dynamic responses for $L^{\tau} C \operatorname{sta}^{-1} v$ of MG system.

Fig. 11(a) Value of three uncertainties $(\Delta P_L + \Delta P_{W^+} \Delta P_{\varphi})$

Fig. 11(b) Area1 frequency deviation

Fig. 11(c) Area2 frequency deviation.

Fig. 11(d) 1. line power deviation.

Dynamic responses obtained due to I-SSO tuned different controllers un 'ar me ir luence of all three uncertainties are depicted in Fig.11 which reflects supremacy of our proposed I-SSC tuned to pe-II fuzzy PID controller.

B. Technique Level

This section of the proposed study deals with to justify supremacy or roposed I-SSO technique over original SSO, PSO and GA algorithm under different uncertainties conditions of MG system. In regard to this the LFC study due to various uncertainties are demonstrated through different proposed.

Scenario-1: Variation of only load (ΔP_L)

In this case study to obtain LFC of an interconnected MG vstem a random pattern load (RLP) as shown in Fig.12(a) is effected in area1 at time t=0 while effected disturbances of wind and solar power is $zero(\Delta P_W=0, \Delta P_{\varphi}=0)$. In regard to this disturbance, the deviated responses of frequency and tie-line power resulted due to different techniques optimized type-II fuzzy PID controller are depicted in this section. To obtain simulated dynamic responses, the optimal gain parameters of type-I fuzzy controller due to different techniques along with respective ITAE values are gathered in table.4.The deviation in frequency of area1 and area2 due to above uncertainty are depicted in Fig.12(b-c) respectively. The tie-I'm power deviation is given in Fig.12(d). Despite of their settling time, peak overshoot and peak undershoot, a figurificant improvement has been noticed in all dynamic responses resulted due to proposed I-SSO optimize type-II fuzzy PID controller. So our proposed approach exhibits more effectiveness over other implemental optimization techniques.

Fig. 12(a) Variation of load (ΔP_L)

Fig. 12(b) Variation of area1 frequency due to $\Delta P_{\rm L}$

Fig. 12(c) Variation of area2 frequency due to ΔP_L

Fig. 12(d) Var ation of 'e-line power due to ΔP_L

Table.4 Optimal gain parameters of typa-II fuzzy controller due to different echniques with respective ITAE values

Area	Techniques	ITAE	Type-II fuzzy 'ID com oller					
			K_P	Kı	K _D	K_1	K_2	
Area.1	GA	31.0158	-1.9988	-1.9696	-1.9902	0.9876	1.0212	
	PSO	23.6332	-1.7978	-1.9 '98	-1.9822	1.1012	-0.8018	
	SSO	20.9682	-1.9706	-1.°568	-1.9814	-0.2918	1.4514	
	I-SSO	8.8312	-1.9516	-0.9692	-1.9998	1.6024	-0.7654	
Area.2	GA	31.0158	-1.6552	י.דדע.י	0.9028	1.5858	0.9896	
	PSO	23.6332	-1.9992	-1.5 ^{.7} 6	-1.9996	-0.9820	1.5698	
	SSO	20.9682	-1.5138	- <736	0.8416	1.4166	-0.6892	
	I-SSO	8.8312	-0.8544	9800	0.8706	0.9898	1.0212	

Scenario-2: Fluctuation in wind power only (ΔP_W), $\Delta P_L = 0$, $\Delta P_{\phi} = 0$

For this study a wind power fluctuation signal show in Fig.13 (a) is effected at area1 at time t=0. All deviated responses due to different optimization technique based type-II fuzzy PID controller are depicted in Fig.13.

Fig. 13(c) Variation of area2 frequency due to ΔPw

Fig. 13(d) Variation of tie-line power due to ΔP_W

Deviated frequency response of area1 and area2 area depicted in Fig.13(b-c) respectively where as tie-line power deviation is shown in Fig.13(d). It has been noticed through different dynamic response that proposed I-SSO technique is more effectiveness over SSO, PSO and GA techniques in regard to LFC study of interconnected MG system.

Scenario-3: Fluctuation in solar irradiation power only (ΔP_{ϕ}) , $\Delta P_L=0$, $\Delta P_L=0$.

In this scenario a solar irradiation power fluctuation signal shown in Fig.14(a) is refect d at area1 at time t=0.5s. The deviated in frequency responses of area1 and area2 due to different optimization technique based type-II fuzzy PID controller are depicted in Fig.14(b-c) respectively and the tie-line power deviation response is given through Fig.14(d). Critical analysis confers our proposed I-SSO algorithm exhibits perior performance over other implemented techniques in regard to settling time; peak overshoot and peak undershoot of all resulted dynamic responses

Fig. 14(a) Variation of solar irradiation pow $\Gamma(\Delta P_{\Phi})$ **Fig. 14(b)** Variation of area1 frequency due to ΔP_{Φ}

Fig. 14(c) Variation of r a2 frequency due to ΔP_{ϕ} Fig.

Fig. 14(d) Variation of tie-line power due to ΔP_{Φ}

Scenario-4: Effectiv ness of all three uncertainties simultaneously $(\Delta P_L + \Delta P_{W^+} \Delta P_{\varphi})$

The response of the editional uncertainties effected simultaneously is given in Fig.11 (a) and is effected in area1 to obtain different tynamic esponses for LFC study of MG system. Deviation in both area frequency responses due to different technique and type-II fuzzy controller are depicted in Fig.15 (a-b) respectively where as tie-line power deviation response is depicted in Fig.15(c).

Fig. 15(c) Tie-line power frequency deviation.

Time in Sec

SSO (type-II fuzzy)

GA (type-II fuzzy) I-SSO (type-II fuzzy)

Fig. 15(d) Convergence Curve.

6

8

Iteration

10

GΑ

The dynamic responses has been depicted through a. Frent conditions reveal that proposed I-SSO optimized type-II fuzzy PID controller exhibits more effectiveness over other techniques based proposed type-II fuzzy controller. The convergence curve shown in Fig.15(d) rever's faster onvergence of proposed I-SSO algorithm and resulted nominal values gathered in table.3 concludes that respo. 745 obtained due to I-SSO optimized type-II fuzzy PID controller exhibits least settling time, minimal pf.k o'ersb ot and undershoot. Overall critical discussions on section-A and section-B reveal that proposed I-SSC optim. vi type-II fuzzy PID controller exhibits superior performance in regard to LFC study of an islanded multi- area . reconnected MG system.

60

500

6. Conclusion

-0.08

-0.1 -0.12

The article has focused to projose a robust type-II fuzzy PID controller for load frequency control in an isolated two-area interconnected micros i. (MG) system under various uncertainties. The different uncertainties (ΔP_L , ΔP_W and ΔP_{ϕ}) are effected individually and finally combined to develop different dynamic responses (Δf and ΔP_{tie}) in presence of proposed ty, " fuzzy PID controller. To obtain optimal gain values of above proposed controller, a meta-heuristic i proved alp swarm optimization (I-SSO) algorithm has been implemented and it has seen that the proposed type-II PID controller is more effective over other implemented controllers like type-I fuzzy controller, P.D a.a. I controllers. The time domain dynamic responses reveal that, proposed type-II fuzzy PID controller is able to balance the power generation and demand properly and control both system frequency and tieline power effectively. In technique level, the performance of proposed I-SSO algorithm is compared with original

SSO, PSO and GA algorithm through different dynamic responses and numerical results which confers supremacy of proposed I-SSO algorithm under different uncertainties conditions for LFC of interconnected. MG system. Finally it has been suggested that proposed I-SSO optimized type-II fuzzy PID controller exhibits the mendous performances over other implemented approaches for LFC analysis of an islanded two area interconnected rucrogrid system.

7. Appendix

D_i = damping coefficient i^{th} area = 0,012 (pu/Hz); M_i = Inertia constant of i^{th} area = 0 (pu/s); i = 1,2; T_{FC} = FuelCell time constant = 4s; T_{BES} = Battary energy time constant = 0.1s; T_{FES} = Flywhzel energy storage time constant = 0.1s; T_{DEG} = Diesel engine generator time constant = 2s; T_{MT} = Microturbine time constant = 2s; T_{WTG} = Wind turbine generator time constant = 1.5s; T_{PV} = Photo Voltaic cell time constant = 1.8s $^{-}$ = Frequency biasing factor = 0.425 pu MW /Hz.; R = Regulation = 0.05 Hz/Mw; T₁₂ = Time coefficient=1.6 s.

Reference

- 1. D. E. Olivares, A. Mehrizi-Sani, A. H. Etemadi, C. A. C. Sizares, R. Iravani, M. Kazerani, G. A. Jimenez-Estevez, Trends in microgrid control, IEEE Transactions on art grid. 5(4) (2014) 1905-1919.
- 2. M. J. Davison, T. J. Summers, C. D. Townsend, A review of the distributed generation landscape, key limitations of traditional microgrid concept & p solution using an enhanced microgrid architecture. In Power Electronics Conference (SPEC), 2017 IELE Southern (pp. 1-6). IEEE.
- 3. L. Wang, L. Zhang, C. Xu, A. T. Eseye, J. Zhang, D. Zheng, Dynamic Economic Scheduling Strategy for a Stand-alone Microgrid System Containing Wh. d., V Solar, Diesel Generator, Fuel Cell and Energy Storage:-A Case Study. In IOP Conference Series. Earth and Environmental Science (Vol. 168, No. 1, p. 012006) (2018). IOP Publishing.
- 4. K. V. Vidyanandan, N. Senroy, Fre w regulation in a wind-diesel powered microgrid using flywheels and fuel cells, IET Generation, Tra smission & Distribution. 10(3) (2016) 780-788.
- 5. M. E. Lotfy, T. Senjyu, M. A. F. Fara, A. F. Abdel-Gawad, A. Yona, A frequency control approach for hybrid power system using multi-objective optimization, Energies. *10*(1) (2017) 80.
- 6. J. Qiu, J. Zhao, H. Yang, D. Yang, L. Y. Dong, Planning of solar photovoltaics, battery energy storage system and gas micro turbine for coupled micro energy grids, Applied Energy. 219 (2018)361-369.
- 7. M. Faisal, M. A. Hanna, P. . Ker, A. Hussain, M. Mansur, F. Blaabjerg, Review of energy storage system technologies in ... rogrid applications: Issues and challenges. IEEE Access. (2018).
- 8. S. A. Hamidi, D. M. Ior I, A. Nasiri, Batteries and Ultracapacitors for Electric Power Systems with Renewable Energy Source. Renewable Energy Devices and Systems with Simulations in MATLAB® and ANSYS®.(2017)
- 9. O. Palizban, K. A. hani mi, Hierarchical control structure in microgrids with distributed generation: Island and gri a-connected mode, Renewable and Sustainable Energy Reviews. 44 (2015) 797-813.
- 10. J. Li, Y. Liu L. Wu, Optimal Operation for Community-Based Multi-Party Microgrid in Grid-Connected and Islanded North (EEE Transactions on Smart Grid. 9(2) (2018)756-765.
- 11. X. Qi, Y. Bai, H. Luo, Y. Zhang, G. Zhou, Z. Wei, Fully-distributed Load Frequency Control Strategy in an Islanded Nicrogrid Considering Plug-In Electric Vehicles, Energies, 11(6) (2018)1613.
- 12. Y. Yu. H. Sun, W. Gu, Y. Xu, Z. Li, Optimal Distributed Control for Secondary Frequency and Voltage Reg. 1ati in m an Islanded Microgrid, IEEE Transactions on Industrial Informatics. (2018).
- 13. M. H. 'hooban, T. Niknam, F. Blaabjerg, P. Davari, T. Dragicevic, A robust adaptive load frequency control for micro-grids, ISA transactions. 65 (2016) 220-229.
- 14. M. R. Khalghani, M. H. Khooban, E. Mahboubi-Moghaddam, N. Vafamand, M. Goodarzi, A self-tuning

- load frequency control strategy for microgrids: Human brain emotional learning, International Journal of Electrical Power & Energy Systems. *75*(2016) 311-319.
- 15. M. Sato, K. Ohara, K. Ono, Y. Mori, K. Osato, T. Okabe, H. Muraoka, Development of N. oro Grid Kalina Cycle® System—The First Demonstration Plant in Hot Spring Area in Japan, Dev 10, nent. 19 (2015) 25.
- 16. A. M. A. Acuzar, I. P. E. Arguelles, J. C. S. Elisan, J. K. D. Gobencion, A. M. Soriano, J. M. B. Rocamora, Effects of weather and climate on renewable energy resources in a district of generation system simulated in Visayas, Philippines, In Humanoid, Nanotechnology. In mation Technology, Communication and Control, Environment and Management (HNICF'A), 1017 IEEE 9th International Conference on (pp. 1-6). IEEE.
- 17. K. Li, K. J. Tseng, Energy efficiency of lithium-ion battery used as energy storage devices in micro-grid, In Industrial Electronics Society, IECON 2015-41st Annual Confer nce of the IEEE (pp. 005235-005240). IEEE.
- 18. C. Wei, Z. M. Fadlullah, N. Kato, I. Stojmenovic, On optime ty reining power loss in micro-grids with power storage devices. IEEE Journal on Selected Areas in Com. Lications, 32(7) (2014) 1361-1370.
- 19. S. Marzal, R. Salas-Puente, R. González-Medina, E. Figue. G. Garcerá, Peer-to-peer decentralized control structure for real time monitoring and control of microgria. IEEE 26th International Symposium on Industrial Electronics (ISIE) (pp. 140-145). (2017),IFEE.
- 20. L. Y. Lu, C. C. Chu, Consensus-based secondary frequency and voltage droop control of virtual synchronous generators for isolated AC micro-grid. UEEE Journal on Emerging and Selected Topics in Circuits and Systems. 5(3) (2015) 443-455.
- 21. A. H. Etemadi, E. J. Davison, R. Iravani, A dec nuclized robust control strategy for multi-DER microgrids—Part I: Fundamental concepts, TEE . ansactions on Power Delivery. 27(4) (2012). 1843-1853
- 22. H. Bevrani, M. R. Feizi, S. Ataee, Robus Greque cy Control in an Islanded Microgrid: \${H} _ {\infty} \$ and \$\mu \$-Synthesis Approaches, IEEE transactions on smart grid. 7(2) (2016) 706-717.
- 23. A. Kahrobaeian, Y. A. R. I. Mohamed, Direct Single-Loop/spl mu/-Synthesis Voltage Control for Suppression of Multiple Resonar es in Microgrids with Power-Factor Correction Capacitors, IEEE Transactions on Smart Grid. 4(2) (2^13)115 -1161.
- 24. R. K. Khadanga, S. Padhy, S. anda, A. Kumar, Design and analysis of multi-stage PID controller for frequency control in an isla ded micro-grid using a novel hybrid whale optimization-pattern search algorithm. International Journal of Numerical Modelling: Electronic Networks, Devices and Fields. e2349(2018).
- 25. N. L. Diaz, T. Dragicevic, J. C. 'asquez, J. M. Guerrero, Fuzzy-logic-based gain-scheduling control for state-of-charge balance of distributed energy storage systems for DC microgrids. In Applied Power Electronics Conference are Exposition (APEC), 2014 Annual IEEE (pp. 16-20).
- 26. R. K. Khadanga, S. Padhy, Panda, A. Kumar, Design and Analysis of Tilt Integral Derivative Controller for Frequency Control in a Islanded Microgrid: A Novel Hybrid Dragonfly and Pattern Search Algorithm Approach. Arabian Sourc of for Science and Engineering. 43(6) (2018)3103-3114.
- 27. R. Sepulved, P. M. lin, A. R. Díaz, A. Mancilla, O. Montiel, Analyzing the effects of the footprint of uncertainty 1 type-2 uzzy logic controllers. Engineering Letters, *13*(2) (2006)138-147.
- 28. E. Ontiv ...s, P. Melin, O. Castillo, Impact Study of the Footprint of Uncertainty in Control Applications Based on Internal Type-2 Fuzzy Logic Controllers. In Fuzzy Logic Augmentation of Neural and Optimization A gorithms: Theoretical Aspects and Real Applications, Springer, Cham. (2018) 181-197.
- 29. H. Allandoorn, C.Thomas, Defuzzification in fuzzy controllers, Journal of Intelligent & Fuzzy Syste, 17, 1(2) (1993), 109-123.
- 30. N. Patna a, S. Pattnaik, V. P. Singh, Salp Swarm Optimization Based PID Controller Tuning for Doha Reverse Osmosis Desalination Plant.

- 31. S. Mirjalili, A. H. Gandomi, S. Z. Mirjalili, S. Saremi, H. Faris, S. M. Mirjalili, Salp Cwarm Algorithm: A bio-inspired optimizer for engineering design problems, Advances in Engineerin, Software. *114*(2017) 163-191.
- 32. M.Köppen, R. Vicente-Garcia, B. Nickolay, Fuzzy-pareto-dominance and its 'ppn 'ation in evolutionary multi-objective optimization. In International Conference on Evolutionary M. 'ti-C.iterion Optimization. Springer, Berlin, Heidelberg. (2005) 399-412.
- 33. T. Wagner, N. Beume, B. Naujoks, Pareto-, aggregation-, and indicator-band medication many-objective optimization. In International conference on evolutionary multi-criterian can ization Springer, Berlin, Heidelberg. (2007) 742-756.