

Good Optimization Modeling Practices with Pyomo

All You Wanted to Know About Practical Optimization but Were Afraid to Ask

Andres Ramos

https://www.iit.comillas.edu/aramos/ Andres.Ramos@comillas.edu

Do not confuse the ingredients of the recipe

- Mathematical formulation
 - LP, MIP, QCP, MCP
- Language
 - GAMS, Pyomo
- Solver
 - CPLEX, Gurobi
- Optimization algorithm
 - Primal simplex, dual simplex, interior point
- Input/output interfaces
 - Text file, CSV, Microsoft Excel
- Operating system
 - Windows, Linux, macOS

omillas.<mark>edt</mark>.

Why Pyomo?

https://pyomo.readthedocs.io/en/stable/ https://groups.google.com/forum/?nomobile=true#!forum/pyomo-forum https://jckantor.github.io/ND-Pyomo-Cookbook/

- "Open-source optimization modeling language with a diverse set of optimization capabilities"
- No language license is required. Install conda install -c conda-forge pyomo
- Allows the use of several solvers (open source –SCIP, GLPK and CBC– or proprietary –Gurobi, CPLEX–)
 pyomo help -s

- Consistency
- Maturity. Everything has already been written
- Documentation
- Customer support

Cons:

 No debug in the classical way

• Pros:

- Flexibility, multiple choices
- Powerful Python libraries to be used (e.g., input data, output results, visualization)

• Cons:

- Documentation is a babel tower
- Getting the duals

iπ

Good Optimi

- 1. My First Example
- 2. Additional Features
- 3. Power Systems Models

Code conventions

- Must be defined in blocks. For example, a set and all its subsets should constitute one block in the sets section.
- Names are intended to be meaningful. Follow conventions
 - Items with the same name represent the same concept in different models
 - Units should be used in all definitions
 - Parameters are named pParameterName (e.g., pOperReserveDw)
 - Variables are named vVariableName (e.g., vReserveDown)
 - Equations are named <u>eEquationName</u> (e.g., eOperReserveDw)
 - Use short set names (one or two letters) for easier reading
- Equations are laid out as clearly as possible

Transportation model

There are i can factories and j consumption markets. Each factory has a maximum capacity of a_i cases, and each market demands a quantity of b_j cases (it is assumed that the total production capacity is greater than the total market demand for the problem to be feasible). The transportation cost between each factory i and each market j for each case is c_{ij} . The demand must be satisfied at minimum cost.

The decision variables of the problem will be cases transported between each factory i and each market j, x_{ij} .

ICAI ICADE CIHS

My first GAMS transportation model

```
sets
 I origins
 / VIGO, ALGECIRAS /
 J destinations / MADRID, BARCELONA, VALENCIA /
parameters
 pA(i) origin capacity
 / VIGO
 350
 ALGECIRAS 700 /
 pB(j) destination demand
 / MADRID
 400
 BARCELONA 450
 VALENCIA 150 /
table pC(i,j) per unit transportation cost
 MADRID BARCELONA VALENCIA
VIGO
 0.06
 0.12
 0.09
ALGECIRAS 0.05
 0.15
 0.11
variables
 vX(i,j) units transported
 vCost transportation cost
positive variable vX
equations
 transportation cost
 eCost
 eCapacity(i) maximum capacity of each origin eDemand (j) demand supply at destination;
 .. sum[(i,j), pC(i,j) * vX(i,j)] =e= vCost;
eCost
eCapacity(i) .. sum[ j , eDemand (j) .. sum[ i ,
 vX(i,j)] =l= pA(i);
 vX(i,j) = g= pB(j);
model mTransport / all /
solve mTransport using LP minimizing vCost
```

```
\min_{x_{ij}} \sum_{ij} c_{ij} x_{ij}
\sum_{j} x_{ij} \le a_{i} \quad \forall i
\sum_{i} x_{ij} \ge b_{j} \quad \forall j
x_{ij} \ge 0
```

A. Mizielinska y D. Mizielinski *Atlas del mundo: Un insólito viaje por las mil curiosidades y maravillas del mundo* Ed. Maeva 2015

UNIVERSIDAD PONTIFICIA

My first Pyomo transportation model

```
from pyomo.environ import ConcreteModel, Set, Param, Var, NonNegativeReals, Constraint, Objective, minimize, Suffix
 import SolverFactory
mTransport = ConcreteModel('Transportation Problem')
mTransport.i = Set(initialize=['Vigo', 'Algeciras'
mTransport.j = Set(initialize=['Madrid', 'Barcelona', 'Valencia'], doc='destinations')
mTransport.pA = Param(mTransport.i, initialize={'Vigo' : 350, 'Algeciras': 700
 }, doc='origin capacity'
mTransport.pB = Param(mTransport.j, initialize={'Madrid': 400, 'Barcelona': 450, 'Valencia': 150}, doc='destination demand')
TransportationCost = {
 'Madrid' ): 0.06,
 ('Vigo',
 'Barcelona'): 0.12,
 ('Vigo',
 ('Vigo',
 'Valencia' ): 0.09,
 ('Algeciras', 'Madrid' ): 0.05,
 ('Algeciras', 'Barcelona'): 0.15,
 ('Algeciras', 'Valencia'): 0.11,
mTransport.pC = Param(mTransport.i, mTransport.j, initialize=TransportationCost, doc='per unit transportation cost')
mTransport.vX = Var (mTransport.i, mTransport.j, bounds=(0.0, None), doc='units transported', within=NonNegativeReals)
def eCapacity(mTransport, i):
 return sum(mTransport.vX[i,j] for j in mTransport.j) <= mTransport.pA[i]</pre>
mTransport.eCapacity = Constraint(mTransport.i, rule=eCapacity, doc='maximum capacity of each origin')
def eDemand (mTransport, j):
 return sum(mTransport.vX[i,j] for i in mTransport.i) >= mTransport.pB[j]
mTransport.eDemand = Constraint(mTransport.j, rule=eDemand, doc='demand supply at destination'
 return sum(mTransport.pC[i,j]*mTransport.vX[i,j] for i,j in mTransport.i*mTransport.j)
mTransport.eCost = Objective(rule=eCost, sense=minimize, doc='transportation cost')
mTransport.write('mTransport.lp', io options={'symbolic_solver_labels': True})
mTransport.dual = Suffix(direction=Suffix.IMPORT)
Solver = SolverFactory('gurobi')
Solver.options['LogFile'] = 'mTransport.log'
SolverResults = Solver.solve(mTransport, tee=True)
SolverResults.write()
mTransport.pprint()
mTransport.vX.display()
for j in mTransport.j:
 print(mTransport.dual[mTransport.eDemand[j]])
```

```
\min_{x_{ij}} \sum_{ij} c_{ij} x_{ij}
\sum_{j} x_{ij} \le a_{i} \quad \forall i
\sum_{i} x_{ij} \ge b_{j} \quad \forall j
x_{ij} \ge 0
```

A. Mizielinska y D. Mizielinski *Atlas del mundo: Un insólito viaje por las* mil curiosidades y maravillas del mundo Ed. Maeva 2015

LP File: mTransport.write('mTransport.lp', io_options={'symbolic_solver_labels': True})

```
\* Source Pyomo model name=unknown *\
min
eCost:
+0.050000000000000000000000 vX(Algeciras Madrid)
+0.11 vX(Algeciras Valencia)
+0.12 vX(Vigo Barcelona)
+0.0599999999999999 vX(Vigo Madrid)
+0.08999999999999997 vX(Vigo Valencia)
s.t.
c u eCapacity(Algeciras) :
+1 vX(Algeciras Barcelona)
+1 vX(Algeciras Madrid)
+1 vX(Algeciras Valencia)
<= 700
c_u_eCapacity(Vigo)_:
+1 vX(Vigo Barcelona)
+1 vX(Vigo Madrid)
+1 vX(Vigo Valencia)
<= 350
```

```
c l eDemand(Barcelona) :
+1 vX(Algeciras Barcelona)
+1 vX(Vigo Barcelona)
>= 450
c l eDemand(Madrid) :
+1 vX(Algeciras Madrid)
+1 vX(Vigo Madrid)
>= 400
c l eDemand(Valencia) :
+1 vX(Algeciras Valencia)
+1 vX(Vigo Valencia)
>= 150
c e ONE VAR CONSTANT:
ONE VAR CONSTANT = 1.0
bounds
 0 <= vX(Algeciras Barcelona) <= +inf</pre>
 0 <= vX(Algeciras Madrid) <= +inf</pre>
 0 <= vX(Algeciras Valencia) <= +inf</pre>
 0 <= vX(Vigo Barcelona) <= +inf</pre>
 0 <= vX(Vigo Madrid) <= +inf</pre>
 0 <= vX(Vigo Valencia) <= +inf</pre>
end
```

Problem summary: SolverResults.write()

```
# = Solver Results
Problem:
- Name: x7
  Lower bound: 93.5
  Upper bound: 93.5
  Number of objectives: 1
  Number of constraints: 6
  Number of variables: 7
  Number of binary variables: 0
  Number of integer variables: 0
  Number of continuous variables: 7
  Number of nonzeros: 13
  Sense: minimize
  Solver Information
Solver:
- Status: ok
  Return code: 0
 Message: Model was solved to optimality (subject to tolerances), and an optimal solution is available.
  Termination condition: optimal
  Termination message: Model was solved to optimality (subject to tolerances), and an optimal solution is available.
  Wall time: 0.020067214965820312
  Error rc: 0
  Time: 0.30008649826049805
 Solution Information
Solution:
- number of solutions: 0
  number of solutions displayed: 0
```


comillas

Optimal results: mTransport.pprint()

```
4 Set Declarations
 i : origins
 Dim=0, Dimen=1, Size=2, Domain=None, Ordered=False, Bounds=None
 ['Algecirass', 'Vigo']
 i : destinations
 Dim=0, Dimen=1, Size=3, Domain=None, Ordered=False, Bounds=None
 ['Barcelona', 'Madrid', 'Valencia']
 pC index : Dim=0, Dimen=2, Size=6, Domain=None, Ordered=False, Bounds=None
 vX index : Dim=0, Dimen=2, Size=6, Domain=None, Ordered=False, Bounds=None
 Virtual
3 Param Declarations
 pA : origin capacity
 Size=2, Index=i, Domain=Any, Default=None, Mutable=False
 : Value
 Algeciras: 700
 Vigo: 350
 pB : destination demand
 Size=3, Index=j, Domain=Any, Default=None, Mutable=False
 : Value
 Barcelona: 450
 Madrid: 400
 Valencia: 150
 pC : per unit transportation cost
 Size=6, Index=pC index, Domain=Any, Default=None, Mutable=False
 ('Algeciras', 'Barcelona'): 0.15
 ('Algeciras', 'Madrid'): 0.05
 ('Algeciras', 'Valencia'): 0.11
 ('Vigo', 'Barcelona'): 0.12
 ('Vigo', 'Madrid'): 0.06
 ('Vigo', 'Valencia'): 0.09
```

```
1 Var Declarations
 vX : units transported
 Size=6, Index=vX index
 Value : Upper : Fixed : Stale : Domain
 : Lower
 ('Algeciras', 'Barcelona'): 0.0
 100.0 : None : False : False : Reals
 ('Algeciras', 'Madrid') :
 400.0 : None : False : False : Reals
 0.0
 ('Algeciras', 'Valencia') :
 0.0
 150.0 : None : False : False : Reals
 ('Vigo', 'Barcelona'):
 0.0
 350.0 : None : False : False : Reals
 ('Vigo', 'Madrid') :
 0.0
 0.0:
 None : False : False : Reals
 ('Vigo', 'Valencia') :
 None : False : False : Reals
 0.0
1 Objective Declarations
 eCost: transportation cost
 Size=1, Index=None, Active=True
 Key : Active : Sense : Expression
 None: True: minimize: 0.06*vX[Vigo,Madrid] + 0.12*vX[Vigo,Barcelona] + 0.09*vX[Vigo,Valencia] +
0.05*vX[Algeciras,Madrid] + 0.15*vX[Algeciras,Barcelona] + 0.11*vX[Algeciras,Valencia]
2 Constraint Declarations
 eCapacity: maximum capacity of each origin
 Size=2, Index=i, Active=True
 Key : Lower : Body
 : Upper : Active
 Algeciras : -Inf : vX[Algeciras,Madrid] + vX[Algeciras,Barcelona] + vX[Algeciras,Valencia] : 700.0 : True
 vX[Vigo,Madrid] + vX[Vigo,Barcelona] + vX[Vigo,Valencia] : 350.0 :
 Vigo : -Inf :
 eDemand : demand supply at destination
 Size=3, Index=j, Active=True
 : Lower : Body
 : Upper : Active
 Barcelona: 450.0: vX[Vigo,Barcelona] + vX[Algeciras,Barcelona]: +Inf: True
 vX[Vigo,Madrid] + vX[Algeciras,Madrid] : +Inf : True
 Madrid : 400.0 :
 Valencia: 150.0: vX[Vigo, Valencia] + vX[Algeciras, Valencia]: +Inf: True
11 Declarations: j pA pB pC_index pC vX_index vX eCapacity eDemand eCost i
```


- 1. My First Example
- 2. Additional Features
- 3. Power Systems Models

Sets

 ω Scenario

 n Load level

 ν Time step. Duration of each load level (e.g., 2 h, 3 h)

 g Generator (thermal or hydro unit or ESS)

 t Thermal unit

 e Energy Storage System (ESS)

Subsets

```
mSDUC.g = Set(initialize=mSDUC.gg, ordered=False, doc='generating units', filter=lambda mSDUC,gg: gg in mSDUC.g and pRatedMaxPower[gg] > 0)
mSDUC.t = Set(initialize=mSDUC.g, ordered=False, doc='thermal units', filter=lambda mSDUC,g: g in mSDUC.g and pLinearVarCost [g] > 0)
```

• Lag and lead operators: first/last, prev/next

- Circular indexes (prew/nextw)
- Union, intersection of sets

Sparse index sets in a network

Set of lines (initial node, final node, circuit)

mTEPES.la = Set(initialize=mTEPES.ni*mTEPES.nf*mTEPES.cc, ordered=False, doc='all lines', filter=lambda mTEPES,ni,nf,cc:(ni,nf,cc) in pLineX)

All the connections (ni,nf,cc) vs. real lines (1c)

def eInstalNetCap1(mTEPES,sc,p,n,ni,nf,cc):

return mTEPES.vFlow[sc,p,n,ni,nf,cc] / mTEPES.pLineNTC[ni,nf,cc] >= - mTEPES.vNetworkInvest[ni,nf,cc]
mTEPES.eInstalNetCap1 = Constraint(mTEPES.sc, mTEPES.p, mTEPES.n, mTEPES.lc, rule=eInstalNetCap1, doc='maximum flow by installed network capacity [p.u.]')

UNIVERSIDAD PONTIFICIA

ICA

ICADE

Constraint $1 \le Ax \le u$

```
#%% maximum angular difference between any two nodes
def eMaxThetaDiff(mTEPES,sc,p,n,ni,nf):
 if ni > nf and nf != mTEPES.pReferenceNode:
 return (-pMaxThetaDiff.loc[ni,nf], vTheta[sc,p,n,ni] - vTheta[sc,p,n,nf], pMaxThetaDiff.loc[ni,nf])
 else:
 return Constraint.Skip
mTEPES.eMaxThetaDiff = Constraint(mTEPES.sc, mTEPES.p, mTEPES.n, mTEPES.ni, mTEPES.nf, rule=eMaxThetaDiff, doc='maximum angle difference [rad]')
```


ICAI ICADE CIH

Sizing and timing

Counting constraints

```
print('eBalance ... ', len(mTEPES.eBalance), ' rows')
```

F_1	C_2^1	C_2^2	C_2^3	F_2^1	F_2^2	F_2^3	C_3^1	C_3^2	C_3^3	C_3^4	C_3^5	C_3^6	C_3^7	C_3^8	C_3^9

Counting time

```
GeneratingRBITime = time.time() - StartTime
StartTime = time.time()
print('Generating reserves/balance/inventory ... ', round(GeneratingRBITime), 's')
```


ICA

ICADE

Boosting performance

Threads

```
Solver.options['Threads'] = int((psutil.cpu_count(logical=True) +
psutil.cpu_count(logical=False))/2)
```

Sensitivity analysis with persistent solvers

 Sequential resolution of similar problems in memory Solver.remove_constraint(model.ConstraintName) model.del_component(model.SetName) Solver.add_constraint(model.ConstraintName)

Distributed computing

- Create the problems and send them to be solved in parallel
- Retrieve the solution once solved

```
model.ConstraintName.deactivate()
model.del_component(model.SetName)
model.ConstraintName.activate()
```


Fixed-Charge Transportation Problem (FCTP)

Bd Relaxed Master

$$\min_{y_{ij},\theta} \sum_{ij} (f_{ij}y_{ij}) + \theta$$

$$\delta^{l}\theta - \theta^{l} \ge \sum_{ij} \pi^{l}_{ij} M_{ij} (y^{l}_{ij} - y_{ij}) \quad l = 1, ..., k$$

$$y_{ij} \in \{0,1\}$$

Master proposal at iteration *l*

O.F. of the

subproblem at iteration l

Dual variables of

linking constraints

at iteration l

• Bd Subproblem

$$\min_{x_{ij}} \sum_{ij} (c_{ij} x_{ij})$$

$$\sum_{j} x_{ij} \le a_{i} \quad \forall i$$

$$\sum_{i} x_{ij} \ge b_{j} \quad \forall j$$

$$x_{ij} \le M_{ij} y_{ij}^{k} \quad \forall ij : \pi_{ij}^{k}$$

$$x_{ij} \ge 0$$

Fixed-Charge Transportation Problem. Bd Solution

• Possible arcs

Solutions along Benders decomposition iterations

Fixed-Charge Transportation Problem. Bd Convergence

Iteration	Lower Bound	Upper Bound
1 a 6	$-\infty$	∞
7	140	390
8	140	390
9	140	390
10	360	390
11	370	390
12	380	380

FCTP solved by Benders decomposition (i)

```
import pandas as pd
import pyomo.environ as pyo
from pyomo.environ import ConcreteModel, Set, Param, Var, Binary, NonNegativeReals, RealSet, Constraint, Objective, minimize, Suffix, TerminationCondition
 import SolverFactory
 = ConcreteModel('Fixed-Charge Transportation Problem')
mMaster Bd = ConcreteModel('Master problem')
mFCTP.i
 = Set(initialize=['i1', 'i2', 'i3', 'i4'], doc='origins'
mFCTP.j
 = Set(initialize=['j1', 'j2', 'j3'], doc='destinations')
mMaster Bd.l = Set(initialize=['it1', 'it2', 'it3', 'it4', 'it5', 'it6', 'it7', 'it8', 'it9', 'it10'], ordered=True, doc='iterations')
mMaster Bd.ll = Set(
 doc='iterations')
mFCTP.pA
 = Param(mFCTP.i, initialize={'i1': 20, 'i2': 30, 'i3': 40, 'i4': 20}, doc='origin capacity' )
mFCTP.pB
 = Param(mFCTP.j, initialize={'j1': 20, 'j2': 50, 'j3':30
 }, doc='destination demand')
FixedCost = {
 ('i1', 'j1'): 10,
 ('i1', 'j2'): 20,
 ('i1', 'j3'): 30,
 ('i2', 'j1'): 20,
 ('i2', 'j2'): 30,
 ('i2', 'j3'): 40,
 ('i3', 'j1'): 30,
 ('i3', 'j2'): 40,
 ('i3', 'j3'): 50,
 ('i4', 'j1'): 40,
 ('i4', 'j2'): 50,
 ('i4', 'j3'): 60,
TransportationCost = {
 ('i1', 'j1'): 1,
('i1', 'j2'): 2,
 ('i1', 'j3'): 3,
 ('i2', 'j1'): 3,
 ('i2', 'j2'): 2,
 ('i2', 'j3'): 1,
 ('i3', 'j1'): 2,
 ('i3', 'j2'): 3,
 ('i3', 'j3'): 4,
 ('i4', 'j1'): 4,
 ('i4', 'j2'): 3,
 ('i4', 'j3'): 2,
```


FCTP solved by Benders decomposition (ii)

```
= Param(mFCTP.i, mFCTP.i, initialize=FixedCost,
mFCTP.pF
 doc='fixed investment cost'
 = Param(mFCTP.i, mFCTP.i, initialize=TransportationCost, doc='per unit transportation cost')
mFCTP.pC
mFCTP.vY
 = Var (mFCTP.i, mFCTP.j, bounds=(0,1), doc='units transported', within=Binary)
mMaster Bd.vY = Var (mFCTP.i, mFCTP.j, bounds=(0,1), doc='units transported', within=Binary)
mMaster Bd.vTheta = Var(doc='transportation cost', within=RealSet)
mFCTP.vX
 = Var (mFCTP.i, mFCTP.j, bounds=(0.0, None), doc='units transported', within=NonNegativeReals)
 mFCTP.j, bounds=(0.0, None), doc='demand not served', within=NonNegativeReals)
mFCTP.vDNS
def eCostMst(mMaster Bd):
 return sum(mFCTP.pF[i,j]*mMaster Bd.vY[i,j] for i,j in mFCTP.i*mFCTP.j) + mMaster Bd.vTheta
mMaster Bd.eCostMst = Objective(rule=eCostMst, sense=minimize, doc='total cost')
def eBd Cuts(mMaster Bd, 11):
 return mMaster_Bd.vTheta - Z2_L[11] >= - sum(PI_L[11,i,j] * min(mFCTP.pA[i],mFCTP.pB[j]) * (Y_L[11,i,j] - mMaster_Bd.vY[i,j]) for i,j in mFCTP.i*mFCTP.j)
def eCostSubp(mFCTP):
 return sum(mFCTP.pC[i,j]*mFCTP.vX[i,j] for i,j in mFCTP.i*mFCTP.j) + sum(mFCTP.vDNS[j]*1000 for j in mFCTP.j)
mFCTP.eCostSubp = Objective(rule=eCostSubp, sense=minimize, doc='transportation cost')
def eCapacity(mFCTP, i):
 return sum(mFCTP.vX[i,j] for j in mFCTP.j) <= mFCTP.pA[i]</pre>
mFCTP.eCapacity = Constraint(mFCTP.i,
 rule=eCapacity, doc='maximum capacity of each origin')
def eDemand (mFCTP, j):
 return sum(mFCTP.vX[i,j] for i in mFCTP.i) + mFCTP.vDNS[j] >= mFCTP.pB[j]
mFCTP.eDemand = Constraint(
 mFCTP.j, rule=eDemand,
 doc='demand supply at destination'
def eFlowLimit(mFCTP, i, j):
 return mFCTP.vX[i,j] <= min(mFCTP.pA[i],mFCTP.pB[j])*mFCTP.vY[i,j]</pre>
mFCTP.eFlowLimit = Constraint(mFCTP.i*mFCTP.j, rule=eFlowLimit, doc='arc flow limit'
Solver = SolverFactory('gurobi')
Solver.options['LogFile'] = 'mFCTP.log'
mFCTP.dual = Suffix(direction=Suffix.IMPORT)
# initialization
Z Lower = float('-inf')
Z_Upper = float(' inf')
BdTol = 1e-6
Y L = pd.Series([0]*len(mMaster Bd.l*mFCTP.i*mFCTP.j), index=pd.MultiIndex.from tuples(mMaster Bd.l*mFCTP.i*mFCTP.j))
PI L = pd.Series([0.]*len(mMaster Bd.l*mFCTP.i*mFCTP.j), index=pd.MultiIndex.from tuples(mMaster Bd.l*mFCTP.i*mFCTP.j))
Z2_L = pd.Series([0.]*len(mMaster_Bd.1
 ), index=mMaster Bd.1)
Delta = pd.Series([0]*len(mMaster_Bd.1
 ), index=mMaster Bd.1)
```

FCTP solved by Benders decomposition (iii)

```
# Benders algorithm
mMaster Bd.vTheta.fix(0)
for 1 in mMaster Bd.1:
 if abs(1-Z Lower/Z Upper) > BdTol or 1 == mMaster Bd.l.first():
 # solving master problem
 SolverResultsMst = Solver.solve(mMaster Bd)
 = mMaster Bd.eCostMst.expr()
 for i, j in mFCTP.i*mFCTP.j:
 # storing the master solution
 Y_L[1,i,j] = mMaster_Bd.vY[i,j]()
 # fix investment decision for the subproblem
 mFCTP.vY[i,j].fix(Y_L[1,i,j])
 # solving subproblem
 SolverResultsSbp
 = Solver.solve(mFCTP)
 = mFCTP.eCostSubp.expr()
 Z2_L[1]
 # storing parameters to build a new Benders cut
 if SolverResultsSbp.solver.termination_condition == TerminationCondition.infeasible:
 # the problem has to be feasible because I am not able to obtain the sum of infeasibilities of the phase I
 Delta[1] = 0
 # updating Lower and upper bound
 Z1
 Z Upper = min(Z Upper, Z1 - mMaster Bd.vTheta() + Z2)
 print('Iteration ', 1, ' Z_Lower ... ', Z_Lower)
print('Iteration ', 1, ' Z_Upper ... ', Z_Upper)
 mMaster_Bd.vTheta.free()
 Delta[1] = 1
 for i,j in mFCTP.i*mFCTP.j:
 PI L[1,i,j] = mFCTP.dual[mFCTP.eFlowLimit[i,j]]
 mMaster Bd.vY.unfix()
 # add one cut
 mMaster Bd.ll.add(1)
 11 = mMaster Bd.11
 mMaster_Bd.eBd_Cuts = Constraint(mMaster_Bd.11, rule=eBd_Cuts, doc='Benders cuts')
mFCTP.eCostSubp.deactivate()
mFCTP.vY.unfix()
 return sum(mFCTP.pF[i,j]*mFCTP.vY[i,j] for i,j in mFCTP.i*mFCTP.j) + sum(mFCTP.pC[i,j]*mFCTP.vX[i,j] for i,j in mFCTP.i*mFCTP.yDNS[j]*1000 for j in mFCTP.j)
mFCTP.eCost = Objective(rule=eCost, sense=minimize, doc='total cost')
SolverResults = Solver.solve(mFCTP, tee=True)
```


SolverResults.write()

- 1. My First Example
- 2. Additional Features
- 3. Power Systems Models

ICAL ICADE CIH

Simplicity and transparency

- Replicating the GAMS structure and elegance in Python/Pyomo
- Separation between
 - Dictionaries of sets
 - Parameters
 - Variables
 - Equations
 - Solve
 - Output results
- Input data and output results in text format (csv)

83.6 % READABLE

openSDUC

https://pascua.iit.comillas.edu/aramos/openSDUC/index.html

- Open Stochastic Daily Unit Commitment of Thermal and **ESS Units**
 - Web page created with sphinx

iiT

Parameters Variables Equations Download

The openSDUC code is provided under the **GNU General Public License:**

- •the code can't become part of a closedsource commercial software product
- •any future changes and improvements to the code remain free and open

Disclaimer:

This model is a work in progress and will be updated accordingly.

Licence

```
GNU GENERAL PUBLIC LICENSE
 Version 3, 29 June 2007
  Copyright (C) 2007 Free Software Foundation, Inc. <a href="https://fsf.org/">https://fsf.org/</a>
  Everyone is permitted to copy and distribute verbatim copies
  of this license document, but changing it is not allowed.
 Preamble
 The GNU General Public License is a free, copyleft license for
# software and other kinds of works.
# The licenses for most software and other practical works are designed
# to take away your freedom to share and change the works. By contrast,
# the GNU General Public License is intended to guarantee your freedom to
# share and change all versions of a program--to make sure it remains free
# software for all its users. We, the Free Software Foundation, use the
# GNU General Public License for most of our software; it applies also to
# any other work released this way by its authors. You can apply it to
# your programs, too.
 When we speak of free software, we are referring to freedom, not
# price. Our General Public Licenses are designed to make sure that you
# have the freedom to distribute copies of free software (and charge for
# them if you wish), that you receive source code or can get it if you
# want it, that you can change the software or use pieces of it in new
# free programs, and that you know you can do these things.
# To protect your rights, we need to prevent others from denying you
# these rights or asking you to surrender the rights. Therefore, you have
# certain responsibilities if you distribute copies of the software, or if
# you modify it: responsibilities to respect the freedom of others.
```

```
# For example, if you distribute copies of such a program, whether
# gratis or for a fee, you must pass on to the recipients the same
# freedoms that you received. You must make sure that they, too, receive
# or can get the source code. And you must show them these terms so they
# know their rights.
# Developers that use the GNU GPL protect your rights with two steps:
# (1) assert copyright on the software, and (2) offer you this License
# giving you legal permission to copy, distribute and/or modify it.
# For the developers' and authors' protection, the GPL clearly explains
# that there is no warranty for this free software. For both users' and
# authors' sake, the GPL requires that modified versions be marked as
# changed, so that their problems will not be attributed erroneously to
# authors of previous versions.
# Some devices are designed to deny users access to install or run
# modified versions of the software inside them, although the manufacturer
# can do so. This is fundamentally incompatible with the aim of
# protecting users' freedom to change the software. The systematic
# pattern of such abuse occurs in the area of products for individuals to
# use, which is precisely where it is most unacceptable. Therefore, we
# have designed this version of the GPL to prohibit the practice for those
# products. If such problems arise substantially in other domains, we
# stand ready to extend this provision to those domains in future versions
# of the GPL, as needed to protect the freedom of users.
# Finally, every program is threatened constantly by software patents.
# States should not allow patents to restrict development and use of
# software on general-purpose computers, but in those that do, we wish to
# avoid the special danger that patents applied to a free program could
# make it effectively proprietary. To prevent this, the GPL assures that
# patents cannot be used to render the program non-free.
```

SDUC (i)

```
# Open Stochastic Daily Unit Commitment of Thermal and Hydro Units (openSDUC) - Version 1.3.24 - January 24, 2021
# simplicity and transparency in power systems planning
# Developed by
 Andres Ramos
 Instituto de Investigacion Tecnologica
 Escuela Tecnica Superior de Ingenieria - ICAI
 UNIVERSIDAD PONTIFICIA COMILLAS
 Alberto Aguilera 23
 28015 Madrid, Spain
 Andres.Ramos@comillas.edu
 https://pascua.iit.comillas.edu/aramos/Ramos CV.htm
 with the very valuable collaboration from David Dominguez (david.dominguez@comillas.edu) and Alejandro Rodriguez (argallego@comillas.edu), our local Python gurus
#%% Libraries
import pandas
 as pd
 # count clock time
import time
 # access the number of CPUs
import psutil
import pyomo.environ as pyo
 pyomo.environ import Set, Var, Binary, NonNegativeReals, RealSet, Constraint, ConcreteModel, Objective, minimize, Suffix, DataPortal
 import SolverFactory
import matplotlib.pyplot as plt
StartTime = time.time()
CaseName = '16g'
 # To select the case
SolverName = 'gurobi'
#%% model declaration
mSDUC = ConcreteModel('Open Stochastic Daily Unit Commitment of Thermal and Hydro Units (openSDUC) - Version 1.3.24 - January 24, 2021')
```

SDUC (ii)

```
#%% reading the sets
dictSets = DataPortal()
dictSets.load(filename='oUC_Dict_Scenario_'
 +CaseName+'.csv', set='sc', format='set')
dictSets.load(filename='oUC Dict LoadLevel ' +CaseName+'.csv', set='n', format='set'
dictSets.load(filename='oUC Dict Generation '+CaseName+'.csv', set='g', format='set'
dictSets.load(filename='oUC Dict Storage '
 +CaseName+'.csv', set='st', format='set')
dictSets.load(filename='oUC_Dict_Technology_'+CaseName+'.csv', set='gt', format='set')
dictSets.load(filename='oUC Dict Company '
 +CaseName+'.csv', set='co', format='set')
mSDUC.sc = Set(initialize=dictSets['sc'], ordered=True, doc='scenarios'
mSDUC.nn = Set(initialize=dictSets['n'], ordered=True, doc='load levels'
mSDUC.gg = Set(initialize=dictSets['g' ], ordered=False, doc='units'
mSDUC.gt = Set(initialize=dictSets['gt'], ordered=False, doc='technologies')
mSDUC.co = Set(initialize=dictSets['co'], ordered=False, doc='companies'
mSDUC.st = Set(initialize=dictSets['st'], ordered=False, doc='ESS types'
#%% reading data from CSV files
 = pd.read csv('oUC Data Parameter '
dfParameter
 +CaseName+'.csv', index col=[0 ])
dfDuration
 = pd.read csv('oUC Data Duration '
 +CaseName+'.csv', index_col=[0 ])
dfScenario
 = pd.read csv('oUC Data Scenario
 +CaseName+'.csv', index col=[0 ])
dfDemand
 = pd.read csv('oUC Data Demand '
 +CaseName+'.csv', index col=[0,1])
 = pd.read csv('oUC Data OperatingReserve '
 +CaseName+'.csv', index_col=[0,1])
dfOperatingReserve
dfGeneration
 = pd.read csv('oUC Data Generation '
 +CaseName+'.csv', index col=[0])
dfVariableMaxPower
 = pd.read csv('oUC Data VariableGeneration '+CaseName+'.csv', index col=[0,1])
dfVariableMinStorage = pd.read csv('oUC Data MinimumStorage '
 +CaseName+'.csv', index col=[0,1])
dfVariableMaxStorage = pd.read csv('oUC Data MaximumStorage
 +CaseName+'.csv', index col=[0,1])
dfEnergvInflows
 = pd.read csv('oUC Data EnergyInflows
 +CaseName+'.csv', index col=[0,1])
# substitute NaN by 0
dfParameter.fillna
 (0.0, inplace=True)
dfDuration.fillna
 (0.0, inplace=True)
dfScenario.fillna
 (0.0, inplace=True)
dfDemand.fillna
 (0.0, inplace=True)
dfOperatingReserve.fillna (0.0, inplace=True)
dfGeneration.fillna
 (0.0, inplace=True)
dfVariableMaxPower.fillna (0.0, inplace=True)
dfVariableMinStorage.fillna(0.0, inplace=True)
dfVariableMaxStorage.fillna(0.0, inplace=True)
dfEnergyInflows.fillna
 (0.0, inplace=True)
```


SDUC (iii)

```
#%% general parameters
 = dfParameter['ENSCost' ][0] * 1e-3
 # cost of energy not served
 [MEUR/GWh]
pENSCost
pCO2Cost
 = dfParameter['CO2Cost' ][0]
 # cost of CO2 emission
 [EUR/CO2
ton]
 = dfParameter['TimeStep'][0].astype('int')
 # duration of the unit time step
 [h]
pTimeStep
pDuration
 = dfDuration
 1 * pTimeStep
 # duration of load levels
 [h]
 ['Duration'
 ['Probability'
 # probabilities of scenarios
pScenProb
 = dfScenario
 [p.u.]
pDemand
 = dfDemand
 'Demand'
 # demand
 [GW]
 1 * 1e-3
 = dfOperatingReserve
 ĪGW Ī
pOperReserveUp
 1 * 1e-3
 # operating reserve up
pOperReserveDw
 = dfOperatingReserve
 ['Down'
 1 * 1e-3
 # operating reserve down
 [GW]
pVariableMaxPower
 = dfVariableMaxPower [list(mSDUC.gg)] * 1e-3
 # dynamic variable maximum power
pVariableMinStorage = dfVariableMinStorage[list(mSDUC.gg)]
 # dynamic variable minimum storage [GWh]
 # dynamic variable maximum storage [GWh]
pVariableMaxStorage = dfVariableMaxStorage[list(mSDUC.gg)]
pEnergyInflows
 = dfEnergvInflows
 [list(mSDUC.gg)] * 1e-3
 # dynamic energy inflows
# compute the demand as the mean over the time step load levels and assign it to active load levels. Idem for operating reserve, variable max power, variable min and max
storage capacity and inflows
pDemand
 = pDemand.rolling
 (pTimeStep).mean()
pOperReserveUp
 = pOperReserveUp.rolling
 (pTimeStep).mean()
pOperReserveDw
 = pOperReserveDw.rolling
 (pTimeStep).mean()
pVariableMaxPower
 = pVariableMaxPower.rolling (pTimeStep).mean()
pVariableMinStorage = pVariableMinStorage.rolling(pTimeStep).mean()
pVariableMaxStorage = pVariableMaxStorage.rolling(pTimeStep).mean()
pEnergyInflows
 = pEnergyInflows.rolling
 (pTimeStep).mean()
pDemand.fillna
 (0.0, inplace=True)
pOperReserveUp.fillna
 (0.0, inplace=True)
pOperReserveDw.fillna
 (0.0, inplace=True)
pVariableMaxPower.fillna (0.0, inplace=True)
pVariableMinStorage.fillna(0.0, inplace=True)
pVariableMaxStorage.fillna(0.0, inplace=True)
pEnergyInflows.fillna
 (0.0, inplace=True)
```


SDUC (iv)

```
if pTimeStep > 1:
 # assign duration 0 to load levels not being considered, active load levels are at the end of every pTimeStep
 for i in range(pTimeStep-2,-1,-1):
 pDuration[range(i,len(mSDUC.nn),pTimeStep)] = 0
 # drop levels with duration 0
 pDemand
 = pDemand.loc
 [pDemand.index
 [range(pTimeStep-1,len(mSDUC.sc*mSDUC.nn),pTimeStep)]]
 = pOperReserveUp.loc
 [pOperReserveUp.index
 [range(pTimeStep-1,len(mSDUC.sc*mSDUC.nn),pTimeStep)]]
 pOperReserveUp
 [range(pTimeStep-1,len(mSDUC.sc*mSDUC.nn),pTimeStep)]]
 pOperReserveDw
 = pOperReserveDw.loc
 [pOperReserveDw.index
 = pVariableMaxPower.loc
 fpVariableMaxPower.index
 [range(pTimeStep-1.len(mSDUC.sc*mSDUC.nn).pTimeStep)]]
 pVariableMaxPower
 pVariableMinStorage = pVariableMinStorage.loc[pVariableMinStorage.index[range(pTimeStep-1,len(mSDUC.sc*mSDUC.nn),pTimeStep)]]
 pVariableMaxStorage = pVariableMaxStorage.loc[pVariableMaxStorage.index[range(pTimeStep-1,len(mSDUC.sc*mSDUC.nn),pTimeStep)]]
 [range(pTimeStep-1,len(mSDUC.sc*mSDUC.nn),pTimeStep)]]
 pEnergyInflows
 = pEnergyInflows.loc
 [pEnergyInflows.index
#%% generation parameters
pGenToTechnology = dfGeneration['Technology'
 # generator association to technology
 = dfGeneration['Company'
pGenToCompany
 # generator association to company
 = dfGeneration['MinimumPower'
 * 1e-3
pRatedMinPower
 # rated minimum power
 [GW]
pRatedMaxPower
 = dfGeneration['MaximumPower'
 * 1e-3
 # rated maximum power
pLinearVarCost
 = dfGeneration['LinearTerm'
 * 1e-3 * dfGeneration['FuelCost'] + dfGeneration['OMVariableCost'] * 1e-3 # linear term variable cost
[MEUR/GWh]
pConstantVarCost = dfGeneration['ConstantTerm'
 * 1e-6 * dfGeneration['FuelCost']
 [MEUR/h]
 # constant term variable cost
 [MEUR]
pStartUpCost
 = dfGeneration['StartUpCost'
 # startup cost
pShutDownCost
 = dfGeneration['ShutDownCost'
 # shutdown cost
 [MEUR]
 = dfGeneration['RampUp'
 * 1e-3
 [GW/h]
pRampUp
 # ramp up rate
pRampDw
 = dfGeneration['RampDown'
 * 1e-3
 [GW/h]
 # ramp down rate
pCO2EmissionRate
 = dfGeneration['CO2EmissionRate']
 # emission rate
 ſτ
CO2/MWh]
pUpTime
 = dfGeneration['UpTime'
 # minimum up time
 [h]
pDwTime
 = dfGeneration['DownTime'
 # minimum down time
 [h]
pMaxCharge
 = dfGeneration['MaximumCharge'
 # maximum ESS charge
 [GW]
pInitialInventory = dfGeneration['InitialStorage'
 # initial ESS storage
 [GWh]
pRatedMinStorage = dfGeneration['MinimumStorage'
 # minimum ESS storage
 [GWh]
 # maximum ESS storage
pRatedMaxStorage = dfGeneration['MaximumStorage'
 [GWh]
pEfficiency
 = dfGeneration['Efficiency'
 ESS efficiency
 [p.u.]
pStorageType
 = dfGeneration['StorageType
 ESS type
ReadingDataTime = time.time() - StartTime
StartTime
 = time.time()
print('Reading
 input data
 round(ReadingDataTime), 's')
```


SDUC (v)

```
#%% defining subsets: active load levels (n), thermal units (t), ESS units (es), all the lines (la), candidate lines (lc) and lines with losses (ll)
mSDUC.n = Set(initialize=mSDUC.nn, ordered=True , doc='load levels'
 , filter=lambda mSDUC,nn: nn in mSDUC.nn and pDuration
 [nn] > 0
mSDUC.n2 = Set(initialize=mSDUC.nn, ordered=True, doc='load levels'
 , filter=lambda mSDUC,nn: nn in mSDUC.nn and pDuration
 [nn] > 0
mSDUC.g = Set(initialize=mSDUC.gg, ordered=False, doc='generating units', filter=lambda mSDUC.gg and pRatedMaxPower[gg] > 0.0)
mSDUC.t = Set(initialize=mSDUC.g , ordered=False, doc='thermal
 units', filter=lambda mSDUC,g: g in mSDUC.g and pLinearVarCost [g] > 0.0)
mSDUC.r = Set(initialize=mSDUC.g , ordered=False, doc='RES
 units', filter=lambda mSDUC,g : g in mSDUC.g and pLinearVarCost [g] == 0.0 and pRatedMaxStorage[g] == 0.0)
mSDUC.es = Set(initialize=mSDUC.g , ordered=False, doc='ESS
 units', filter=lambda mSDUC,g : g in mSDUC.g and
 pRatedMaxStorage[g] > 0.0)
# non-RES units
mSDUC.nr = mSDUC.g - mSDUC.r
# variable minimum and maximum power
pVariableMaxPower = pVariableMaxPower.replace(0.0, float('nan'))[mSDUC.g]
nMinPower
 = pd.DataFrame([pRatedMinPower]*len(pVariableMaxPower.index), index=pd.MultiIndex.from_tuples(pVariableMaxPower.index), columns=pRatedMinPower.index)[mSDUC.g]
pMaxPower
 = pd.DataFrame([pRatedMaxPower]*len(pVariableMaxPower.index), index=pd.MultiIndex.from_tuples(pVariableMaxPower.index), columns=pRatedMaxPower.index)[mSDUC.g]
 = pVariableMaxPower.where(pVariableMaxPower < pMaxPower, other=pMaxPower)
pMaxPower
pMaxPower2ndBlock = pMaxPower - pMinPower
# variable minimum and maximum storage capacity
pVariableMinStorage = pVariableMinStorage.replace(0.0, float('nan'))[mSDUC.g]
pVariableMaxStorage = pVariableMaxStorage.replace(0.0, float('nan'))[mSDUC.g]
 = pd.DataFrame([pRatedMinStorage]*len(pVariableMinStorage.index), index=pd.MultiIndex.from_tuples(pVariableMinStorage.index), columns=pRatedMinStorage.index)[mSDUC.g]
pMinStorage
 = pd.DataFrame([pRatedMaxStorage]*len(pVariableMaxStorage.index), index=pd.MultiIndex.from tuples(pVariableMaxStorage.index), columns=pRatedMaxStorage.index)[mSDUC.g]
pMaxStorage
pMinStorage
 = pVariableMinStorage.where(pVariableMinStorage > pMinStorage, other=pMinStorage)
pMaxStorage
 = pVariableMaxStorage.where(pVariableMaxStorage < pMaxStorage, other=pMaxStorage)</pre>
```

UNIVERSIDAD PONTIFICIA

ICA

ICADE

HS

SDUC (vi)

```
# values < 1e-6 times the maximum system demand are converted to 0
pEpsilon = pDemand.max()*1e-6
# these parameters are in GW
pDemand
 [pDemand
 < pEpsilon] = 0.0
 < pEpsilon] = 0.0
pOperReserveUp
 [pOperReserveUp
pOperReserveDw
 [pOperReserveDw
 < pEpsilon] = 0.0
pMinPower
 [pMinPower
 < pEpsilon] = 0.0
 < pEpsilon] = 0.0</pre>
pMaxPower
 [pMaxPower
pMaxPower2ndBlock[pMaxPower2ndBlock < pEpsilon] = 0.0
pMaxCharge
 [pMaxCharge
 < pEpsilon] = 0.0
pEnergyInflows
 [pEnergyInflows
 < pEpsilon/pTimeStep] = 0.0</pre>
# these parameters are in GWh
pMinStorage
 [pMinStorage
 < pEpsilon] = 0.0
pMaxStorage
 < pEpsilon] = 0.0
 [pMaxStorage
# this option avoids a warning in the following assignments
pd.options.mode.chained_assignment = None
# minimum up and down time converted to an integer number of time steps
pUpTime = round(pUpTime/pTimeStep).astype('int')
pDwTime = round(pDwTime/pTimeStep).astype('int')
# thermal and variable units ordered by increasing variable cost
mSDUC.go = pLinearVarCost.sort values().index
# determine the initial committed units and their output
pInitialOutput = pd.Series([0.0]*len(mSDUC.g), dfGeneration.index)
pInitialUC
 = pd.Series([0.0]*len(mSDUC.g), dfGeneration.index)
pSystemOutput = 0.0
for go in mSDUC.go:
 n1 = next(iter(mSDUC.sc*mSDUC.n))
 if pSystemOutput < pDemand[n1]:</pre>
 if go in mSDUC.r:
 pInitialOutput[go] = pMaxPower[go][n1]
 else:
 pInitialOutput[go] = pMinPower[go][n1]
 pInitialUC [go] = 1
 pSystemOutput
 += pInitialOutput[go]
```


SDUC (vii)

```
#%% variables
mSDUC.vTotalVCost
 within=NonNegativeReals,
 doc='total system variable cost [MEUR]')
mSDUC.vTotalECost
 within=NonNegativeReals,
 doc='total system emission cost [MEUR]')
 = Var(
mSDUC.vTotalOutput
 = Var(mSDUC.sc, mSDUC.n, mSDUC.g, within=NonNegativeReals, bounds=lambda mSDUC,sc,n,g:(0.0,pMaxPower
 doc='total output of the unit
 [g ][sc,n]),
 {\tt mSDUC.vOutput2ndBlock = Var(mSDUC.sc, mSDUC.n, mSDUC.nr, within=NonNegativeReals, bounds=lambda mSDUC, sc, n, nr: (0.0, pMaxPower2ndBlock) } \\
 doc='second block of the unit
 [GW]')
 = Var(mSDUC.sc, mSDUC.n, mSDUC.nr, within=NonNegativeReals, bounds=lambda mSDUC,sc,n,nr:(0.0,pMaxPower2ndBlock
mSDUC.vReserveUp
 [nr][sc,n]),
 doc='operating reserve up
 [GW]')
mSDUC.vReserveDown
 = Var(mSDUC.sc, mSDUC.n, mSDUC.nr, within=NonNegativeReals, bounds=lambda mSDUC,sc,n,nr:(0.0,pMaxPower2ndBlock
 doc='operating reserve down
 = Var(mSDUC.sc, mSDUC.n, mSDUC.es, within=NonNegativeReals, bounds=lambda mSDUC,sc,n,es:(pMinStorage[es][sc,n],pMaxStorage[es][sc,n]), doc='ESS inventory
mSDUC.vESSInventory
 [GWh]')
mSDUC.vESSSpillage
 = Var(mSDUC.sc, mSDUC.n, mSDUC.es, within=NonNegativeReals,
 doc='ESS spillage
 = Var(mSDUC.sc, mSDUC.n, mSDUC.es, within=NonNegativeReals, bounds=lambda mSDUC,sc,n,es:(0.0,pMaxCharge
mSDUC.vESSCharge
 [es]
 doc='ESS charge power
 [GW]')
mSDUC.vENS
 = Var(mSDUC.sc, mSDUC.n,
 within=NonNegativeReals, bounds=lambda mSDUC,sc,n :(0.0,pDemand
 [sc,n]),
 doc='energy not served in node
 [GW]')
mSDUC.vCommitment
 = Var(
 mSDUC.n, mSDUC.nr, within=Binary,
 doc='commitment of the unit
 {0,1}')
mSDUC.vStartUp
 = Var(
 mSDUC.n, mSDUC.nr, within=Binary,
 doc='StartUp of the unit
mSDUC.vShutDown
 mSDUC.n, mSDUC.nr, within=Binary,
 doc='ShutDown of the unit
 = Var(
 {0,1}')
# fixing the ESS inventory at the last load level at the end of the time scope
for sc,es in mSDUC.sc*mSDUC.es:
 mSDUC.vESSInventory[sc,mSDUC.n.last(),es].fix(pInitialInventory[es])
#%% definition of the time-steps leap to observe the stored energy at ESS
pCycleTimeStep = pUpTime*0
for es in mSDUC.es:
 if pStorageType[es] == 'Daily' :
 pCycleTimeStep[es] = int( 24/pTimeStep)
 pStorageType[es] == 'Weekly' :
 pCycleTimeStep[es] = int( 168/pTimeStep)
 if pStorageType[es] == 'Monthly':
 pCycleTimeStep[es] = int( 672/pTimeStep)
 pStorageType[es] == 'Yearly' :
 pCycleTimeStep[es] = int(8736/pTimeStep)
```


SDUC (viii)

```
# fixing the ESS inventory at the end of the following pCycleTimeStep (weekly, yearly), i.e., for daily ESS is fixed at the end of the week, for weekly/monthly ESS is fixed at the end of
for sc,n,es in mSDUC.sc*mSDUC.n*mSDUC.es:
 if pStorageType[es] == 'Daily' and mSDUC.n.ord(n) % ( 168/pTimeStep) == 0:
 mSDUC.vESSInventory[sc,n,es].fix(pInitialInventory[es])
 if pStorageType[es] == 'Weekly' and mSDUC.n.ord(n) % (8736/pTimeStep) == 0:
 mSDUC.vESSInventory[sc,n,es].fix(pInitialInventory[es])
 if pStorageType[es] == 'Monthly' and mSDUC.n.ord(n) % (8736/pTimeStep) == 0:
 mSDUC.vESSInventory[sc,n,es].fix(pInitialInventory[es])
SettingUpDataTime = time.time() - StartTime
StartTime
 = time.time()
print('Setting up input data
 ...', round(SettingUpDataTime), 's')
def eTotalVCost(mSDUC):
 return mSDUC.vTotalVCost == (sum(pScenProb[sc] * pDuration[n] * pENSCost
 * mSDUC.vENS
 [sc,n ] for sc,n in mSDUC.sc*mSDUC.n
 sum(pScenProb[sc] * pDuration[n] * pLinearVarCost [nr] * mSDUC.vTotalOutput[sc,n,nr] for sc,n,nr in mSDUC.sc*mSDUC.nr*mSDUC.nr) +
 sum(
 pDuration[n] * pConstantVarCost[nr] * mSDUC.vCommitment [
 pStartUpCost
 [nr] * mSDUC.vStartUp
 pShutDownCost
 [nr] * mSDUC.vShutDown
 n,nr in
 mSDUC.n*mSDUC.nr) )
mSDUC.eTotalVCost = Constraint(rule=eTotalVCost, doc='total system variable cost [MEUR]')
def eTotalECost(mSDUC):
 return mSDUC.vTotalECost == sum(pScenProb[sc] * pCO2Cost * pCO2EmissionRate[nr] * mSDUC.vTotalOutput[sc,n,nr] for sc,n,nr in mSDUC.sc*mSDUC.n*mSDUC.nr)
mSDUC.eTotalECost = Constraint(rule=eTotalECost, doc='total system emission cost [MEUR]')
def eTotalTCost(mSDUC):
 return mSDUC.vTotalVCost + mSDUC.vTotalECost
mSDUC.eTotalTCost = Objective(rule=eTotalTCost, sense=minimize, doc='total system cost [MEUR]')
GeneratingOFTime = time.time() - StartTime
 = time.time()
print('Generating objective function
 ...', round(GeneratingOFTime), 's')
```

SDUC (ix)

```
#%% constraints
def eOperReserveUp(mSDUC,sc,n):
 if pOperReserveUp[sc,n]:
 return sum(mSDUC.vReserveUp [sc,n,nr] for nr in mSDUC.nr) >= pOperReserveUp[sc,n]
 return Constraint.Skip
mSDUC.eOperReserveUp = Constraint(mSDUC.sc, mSDUC.n, rule=eOperReserveUp, doc='up operating reserve [GW]')
def eOperReserveDw(mSDUC,sc,n):
 if pOperReserveDw[sc,n]:
 return sum(mSDUC.vReserveDown[sc,n,nr] for nr in mSDUC.nr) >= pOperReserveDw[sc,n]
 return Constraint.Skip
mSDUC.eOperReserveDw = Constraint(mSDUC.sc, mSDUC.n, rule=eOperReserveDw, doc='down operating reserve [GW]')
def eBalance(mSDUC,sc,n):
 return sum(mSDUC.vTotalOutput[sc,n,g] for g in mSDUC.g) - sum(mSDUC.vESSCharge[sc,n,es] for es in mSDUC.es) + mSDUC.vENS[sc,n] == pDemand[sc,n]
mSDUC.eBalance = Constraint(mSDUC.sc, mSDUC.n, rule=eBalance, doc='load generation balance [GW]')
def eESSInventory(mSDUC,sc,n,es):
 if mSDUC.n.ord(n) == pCycleTimeStep[es]:
 return pInitialInventory[es]
 + sum(pDuration[n2]*(pEnergyInflows[es][sc,n2] - mSDUC.vTotalOutput[sc,n2,es] + pEfficiency[es]*mSDUC.vESSCharge[sc,n2,es]) for n2 in list(mSDUC.n2)[mSDUC.n.ord(n)-
pCycleTimeStep[es]: mSDUC.n.ord(n)]) \ == \ mSDUC.vESSInventory[sc,n,es] \ + \ mSDUC.vESSSpillage[sc,n,es]
 \textbf{elif} \ \mathsf{mSDUC.n.ord}(\mathsf{n}) \  \  \, \mathsf{pCycleTimeStep}[\mathsf{es}] \  \, \mathsf{and} \  \, \mathsf{mSDUC.n.ord}(\mathsf{n}) \  \, \mathsf{\%} \  \, \mathsf{pCycleTimeStep}[\mathsf{es}] \  \, \mathsf{==} \  \, \boldsymbol{0} : \\ 
 return mSDUC.vESSInventory[sc,mSDUC.n.prev(n,pCycleTimeStep[es]),es] + sum(pDuration[n2]*(pEnergyInflows[es][sc,n2] - mSDUC.vTotalOutput[sc,n2,es] + pEfficiency[es]*mSDUC.vESSCharge[sc,n2,es]) for n2 in list(mSDUC.n2)[mSDUC.n.o.rd(n)-
pCycleTimeStep[es]: mSDUC.n.ord(n)]) \ == \ mSDUC.vESSInventory[sc,n,es] \ + \ mSDUC.vESSSpillage[sc,n,es] \\
mSDUC.eESSInventory = Constraint(mSDUC.sc, mSDUC.n, mSDUC.es, rule=eESSInventory, doc='ESS inventory balance [GWh]')
GeneratingRBITime = time.time() - StartTime
print('Generating reserves/balance/inventory ...
 ', round(GeneratingRBITime), 's')
```


SDUC (x)

```
def eMaxOutput2ndBlock(mSDUC,sc,n,nr):
 if pOperReserveUp[sc,n] and pMaxPower2ndBlock[nr][sc,n]:
 \begin{tabular}{ll} return & (mSDUC.vOutput2ndBlock[sc,n,nr] + mSDUC.vReserveUp & [sc,n,nr]) / pMaxPower2ndBlock[nr][sc,n] & = mSDUC.vCommitment[n,nr] \\ \end{tabular} 
 else:
 return Constraint.Skip
 mSDUC.eMaxOutput2ndBlock = Constraint(mSDUC.sc, mSDUC.n, mSDUC.nr, rule=eMaxOutput2ndBlock, doc='max output of the second block of a committed unit [p.u.]')
def eMinOutput2ndBlock(mSDUC,sc,n,nr):
 if pOperReserveDw[sc,n] and pMaxPower2ndBlock[nr][sc,n]:
 return (mSDUC.vOutput2ndBlock[sc,n,nr] + mSDUC.vReserveDown[sc,n,nr]) / pMaxPower2ndBlock[nr][sc,n] >= 0.0
 return Constraint.Skip
 mSDUC.eMinOutput2ndBlock = Constraint(mSDUC.sc, mSDUC.n, mSDUC.nr, rule=eMinOutput2ndBlock, doc='min output of the second block of a committed unit [p.u.]')
def eTotalOutput(mSDUC,sc,n,nr):
 if pMinPower[nr][sc,n] == 0.0:
 return mSDUC.vTotalOutput[sc,n,nr]
 mSDUC.vOutput2ndBlock[sc.n.nr]
 return mSDUC.vTotalOutput[sc,n,nr] / pMinPower[nr][sc,n] == mSDUC.vCommitment[n,nr] + mSDUC.vOutput2ndBlock[sc,n,nr] / pMinPower[nr][sc,n]
 mSDUC.eTotalOutput = Constraint(mSDUC.sc, mSDUC.n, mSDUC.nr, rule=eTotalOutput, doc='total output of a unit [GW]')
 def eUCStrShut(mSDUC,n,nr):
 if n == mSDUC.n.first():
 return mSDUC.vCommitment[n,nr] - pInitialUC[nr]
 == mSDUC.vStartUp[n,nr] - mSDUC.vShutDown[n,nr]
 return mSDUC.vCommitment[n,nr] - mSDUC.vCommitment[mSDUC.n.prev(n),nr] == mSDUC.vStartUp[n,nr] - mSDUC.vShutDown[n,nr]
mSDUC.eUCStrShut = Constraint(mSDUC.n, mSDUC.nr, rule=eUCStrShut, doc='relation among commitment startup and shutdown')
GeneratingGenConsTime = time.time() - StartTime
 = time.time()
 ...', round(GeneratingGenConsTime), 's')
print('Generating generation constraints
def eRampUp(mSDUC,sc,n,t):
 if pRampUp[t] and pRampUp[t] < pMaxPower2ndBlock[t][sc,n] and n == mSDUC.n.first():</pre>
 \textbf{return} \; (\texttt{mSDUC.vOutput2ndBlock[sc,n,t]} \; - \; \texttt{max}(\texttt{pInitialOutput[t]} - \texttt{pMinPower[t][sc,n]}, \textbf{0.0}) \; + \; \texttt{mSDUC.vReserveUp} \; \; [\texttt{sc,n,t]}) \; / \; \texttt{pDuration[n]} \; / \; \texttt{pRampUp[t]} \; <= \; \texttt{mSDUC.vCommitment[n,t]} \; - \; \texttt{mSDUC.vStartUp[n,t]} \; / \; \texttt{mSDUC.
 elif pRampUp[t] and pRampUp[t] < pMaxPower2ndBlock[t][sc,n]:</pre>
 return (mSDUC.vOutput2ndBlock[sc,n,t] - mSDUC.vOutput2ndBlock[sc,mSDUC.n.prev(n),t] + mSDUC.vReserveUp [sc,n,t]) / pDuration[n] / pRampUp[t] <= mSDUC.vCommitment[n,t] - mSDUC.vStartUp[n,t]
 else:
 return Constraint.Skip
mSDUC.eRampUp = Constraint(mSDUC.sc, mSDUC.n, mSDUC.t, rule=eRampUp, doc='maximum ramp up [p.u.]')
def eRampDw(mSDUC,sc,n,t):
 if pRampDw[t] and pRampDw[t] < pMaxPower2ndBlock[t][sc,n] and n == mSDUC.n.first():</pre>
 return (mSDUC.vOutput2ndBlock[sc,n,t] - max(pInitialOutput[t]-pMinPower[t][sc,n],0.0) - mSDUC.vReserveDown[sc,n,t]) / pDuration[n] / pRampDw[t] >= - pInitialOutput[t]
 + mSDUC.vShutDown[n,t]
 elif pRampDw[t] and pRampDw[t] < pMaxPower2ndBlock[t][sc,n]:</pre>
 return (mSDUC.vOutput2ndBlock[sc,n,t] - mSDUC.vOutput2ndBlock[sc,mSDUC.n.prev(n),t] - mSDUC.vReserveDown[sc,n,t]) / pDuration[n] / pRampDw[t] >= - mSDUC.vCommitment[mSDUC.n.prev(n),t] + mSDUC.vShutDown[n,t]
 else:
 return Constraint.Skip
 mSDUC.eRampDw = Constraint(mSDUC.sc, mSDUC.n, mSDUC.t, rule=eRampDw, doc='maximum ramp down [p.u.]')
GeneratingRampsTime = time.time() - StartTime
StartTime
 = time.time()
print('Generating ramps un/down
 . '. round(GeneratingRamnsTime), 's')
```


SDUC (xi)

```
def eMinUpTime(mSDUC,n,t):
 if pUpTime[t] > 1 and mSDUC.n.ord(n) >= pUpTime[t]:
 return sum(mSDUC.vStartUp [n2,t] for n2 in list(mSDUC.n2)[mSDUC.n.ord(n)-pUpTime[t]:mSDUC.n.ord(n)]) <=
 return Constraint.Skip
 mSDUC.eMinUpTime = Constraint(mSDUC.n, mSDUC.t, rule=eMinUpTime , doc='minimum up time [h]')
 def eMinDownTime(mSDUC,n,t):
 if pDwTime[t] > 1 and mSDUC.n.ord(n) >= pDwTime[t]:
 return sum(mSDUC.vShutDown[n2,t] for n2 in list(mSDUC.n2)[mSDUC.n.ord(n)-pDwTime[t]:mSDUC.n.ord(n)]) <= 1 - mSDUC.vCommitment[n,t]
 return Constraint.Skip
 mSDUC.eMinDownTime = Constraint(mSDUC.n, mSDUC.t, rule=eMinDownTime, doc='minimum down time [h]')
 GeneratingMinUDTime = time.time() - StartTime
print('Generating minimum up/down time
 ... ', round(GeneratingMinUDTime), 's')
 #%% solving the problem
 \verb|mSDUC.write|| ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+".lp", io\_options = {"symbolic\_solver\_labels": True})| \# create lp-format file | ("openSDUC_" + CaseName+")| ("openSDUC_" + CaseName+")
 Solver = SolverFactory(SolverName)
 if SolverName == 'gurobi':
 Solver.options['LogFile'
 ] = 'openSDUC_'+CaseName+'.log'
 #Solver.options['IISFile'
 ] = 'openSDUC_'+CaseName+'.ilp'
 # should be uncommented to show results of IIS
 #Solver.options['Method'
 ] = 2
 # barrier method
 Solver.options['MIPGap'
 Solver.options['Threads'
 ] = int((psutil.cpu_count(logical=True) + psutil.cpu_count(logical=False))/2)
 #Solver.options['TimeLimit'
 ] = 7200
 #Solver.options['IterationLimit'] = 7200000
 SolverResults = Solver.solve(mSDUC, tee=True)
 # tee=True displays the output of the solver
 SolverResults.write()
 # summary of the solver results
 \ensuremath{\mbox{\#\%}} fix values of binary variables to get dual variables and solve it again
 \verb|mSDUC.vCommitment[n,t].fix(\verb|mSDUC.vCommitment[n,t]())|\\
 mSDUC.vStartUp [n,t].fix(mSDUC.vStartUp [n,t]())
 mSDUC.vShutDown [n,t].fix(mSDUC.vShutDown [n,t]())
if SolverName == 'gurobi':
 Solver.options['relax_integrality'] = 1
 # introduced to show results of the dual variables
 mSDUC.dual = Suffix(direction=Suffix.IMPORT)
SolverResults = Solver.solve(mSDUC, tee=True)
 # tee=True displays the output of the solver
 SolverResults.write()
 # summary of the solver results
SolvingTime = time.time() - StartTime
StartTime = time.time()
print('Solving
 , round(SolvingTime), 's')
 print('Objective function value
 mSDUC.eTotalTCost.expr())
```

41

SDUC (xii)

```
#%% inverse index generator to technology and to company
pTechnologyToGen = pGenToTechnology.reset_index().set_index('Technology').set_axis(['Generator'], axis=1, inplace=False)['Generator']
pCompanyToGen = pGenToCompany.reset_index().set_index ('Company' ).set_axis(['Generator'], axis=1, inplace=False)['Generator']
#%% outputting the generation operation
OutputResults = pd.Series(data=[mSDUC.vCommitment[n,nr]() for n,nr in mSDUC.n*mSDUC.t], index=pd.MultiIndex.from tuples(list(mSDUC.n*mSDUC.t)))
OutputResults.to_frame(name='p.u.').reset_index().pivot_table(index=['level_0'], columns='level_1', values='p.u.').rename_axis(['LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_GenerationCommitment_'+CaseName+'.csv', sep=',')
OutputResults = pd.Series(data=[mSDUC.vStartUp [n,nr]() for n,nr in mSDUC.n*mSDUC.t], index=pd.MultiIndex.from_tuples(list(mSDUC.n*mSDUC.t)))
OutputResults.to_frame(name='p.u.').reset_index().pivot_table(index=['level_0'], columns='level_1', values='p.u.').rename_axis(['LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_GenerationStartUp_' +CaseName+'.csv', sep=',')
OutputResults = pd.Series(data=[mSDUC.vShutDown [n,nr]() for n,nr in mSDUC.n*mSDUC.t], index=pd.MultiIndex.from_tuples(list(mSDUC.n*mSDUC.t)))
OutputResults.to_frame(name='p.u.').reset_index().pivot_table(index=['level_0'], columns='level_1', values='p.u.').rename_axis(['LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_GenerationShutDown_' +CaseName+'.csv', sep=',')
if sum(pOperReserveUp[sc,n] for sc,n in mSDUC.sc*mSDUC.n):
 OutputResults = pd.Series(data=[mSDUC.vReserveUp [sc,n,nr]()*1e3 for sc,n,nr in mSDUC.sc*mSDUC.n*mSDUC.nr], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.nr*mSDUC.nr*m)))
 OutputResults.to_frame(name='MW').reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='MW').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_GenerationReserveUp_'+CaseName+'.csv', sep=',')
if sum(pOperReserveDw[sc,n] for sc,n in mSDUC.sc*mSDUC.n):
 \textbf{OutputResults} = \texttt{pd.Series}(\texttt{data=[mSDUC.vReserveDown[sc,n,nr]()*1e3} \ \textbf{for} \ \texttt{sc,n,nr} \ \textbf{in} \ \texttt{mSDUC.sc*mSDUC.n*mSDUC.n*m}], \ \textbf{index=pd.MultiIndex.from\_tuples}(\texttt{list(mSDUC.sc*mSDUC.n*mSDUC.n*m}))) 
 OutputResults.to_frame(name='MW').reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='MW').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_GenerationReserveDown_'+CaseName+'.csv', sep=',')
OutputResults = pd.Series(data=[mSDUC.vTotalOutput[sc,n,g]()*1e3 for sc,n,g in mSDUC.sc*mSDUC.n*mSDUC.g], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.sc*mSDUC.g)))
OutputResults.to_frame(name='MW').reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='MW').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_GenerationOutput_'+CaseName+'.csv', sep=',')
OutputResults = pd.Series(data=[mSDUC.vENS[sc,n]()*1e3 for sc,n in mSDUC.sc*mSDUC.n], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n)))
OutputResults.to_frame(name='MW').reset_index().pivot_table(index=['level_0', 'level_1'], values='MW').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_PNS_'+CaseName+'.csv', sep=',')
OutputResults = pd.Series(data=[mSDUC.vENS[sc,n]()*pDuration[n] for sc,n in mSDUC.sc*mSDUC.n], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n)))
OutputResults.to_frame(name='GWh').reset_index().pivot_table(index=['level_0','level_1'], values='GWh').rename_axis(['Scenario','LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_ENS_'+CaseName+'.csv', sep=',')
OutputResults = pd.Series(data=[(pMaxPower[g][sc,n]-mSDUC.vTotalOutput[sc,n,g]())*1e3 for sc,n,g in mSDUC.sc*mSDUC.n*mSDUC.r], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.r)))
OutputResults.to_frame(name='MW').reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='MW').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to csv('oUC Result RESCurtailment '+CaseName+'.csv', sep=',')
```


42

SDUC (xiii)

```
OutputResults = pd.Series(data=[mSDUC.vTotalOutput[sc,n,g]()*pDuration[n]
 for sc,n,g in mSDUC.sc*mSDUC.n*mSDUC.g], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.g)))
OutputResults.to_frame(name='GWh' ).reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='GWh' ).rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_GenerationEnergy_'+CaseName+'.csv', sep=',')
OutputResults = pd.Series(data=[mSDUC.vTotalOutput[sc,n,nr]()*pCO2EmissionRate[nr]*1e3 for sc,n,nr in mSDUC.sc*mSDUC.n*mSDUC.t], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.t)))
OutputResults.to_frame(name='tCO2').reset_index().pivot_table(index=['level_0','level_1'], columns='level_2', values='tCO2').rename_axis(['Scenario','LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_GenerationEmission_'+CaseName+'.csv', sep=',')
#%% outputting the ESS operation
if len(mSDUC.es):
 for sc,n,es in mSDUC.sc*mSDUC.n*mSDUC.es], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.es)))
 OutputResults = pd.Series(data=[mSDUC.vESSCharge [sc.n.es]()*1e3
 OutputResults.to_frame(name='MW').reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='MW').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_ESSChargeOutput_'+CaseName+'.csv', sep=',')
 OutputResults = pd.Series(data=[mSDUC.vESSCharge[sc,n,es]()*pDuration[n] for sc,n,es in mSDUC.sc*mSDUC.n*mSDUC.es], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.sc*mSDUC.es)))
 OutputResults.to_frame(name='GWh').reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='GWh').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_ESSChargeEnergy_'+CaseName+'.csv', sep=',')
 OutputResults = pd.Series(data=[OutputResults[sc,n].filter(pTechnologyToGen[gt]).sum() for sc,n,gt in mSDUC.sc*mSDUC.n*mSDUC.gt], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.gt)))
 OutputResults.to_frame(name='GWh').reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='GWh').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_ESSTechnologyEnergy_'+CaseName+'.csv', sep=',')
 OutputResults = pd.Series(data=[mSDUC.vESSInventorv[sc.n.es]()
 for sc,n,es in mSDUC.sc*mSDUC.n*mSDUC.es], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.es)))
 OutputResults.to_frame(name='GWh').reset_index().pivot_table(index=['level_0','level_1'], columns='level_2', values='GWh', dropna=False).rename_axis(['Scenario','LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_ESSInventory_'+CaseName+'.csv', sep=',')
 for sc,n,es in mSDUC.sc*mSDUC.n*mSDUC.es], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.es)))
 OutputResults = pd.Series(data=[mSDUC.vESSSpillage [sc,n,es]()
 OutputResults *= 1e3
 OutputResults.to_frame(name='GWh').reset_index().pivot_table(index=['level_0','level_1'], columns='level_2', values='GWh', dropna=False).rename_axis(['Scenario','LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_ESSSpillage_'+CaseName+'.csv', sep=',')
 OutputResults = pd.Series({Key:OptimalSolution.value*1e3 for Key,OptimalSolution in mSDUC.vESSCharge.items()})
 OutputResults = pd.Series(data=[OutputResults[sc,n].filter(pTechnologyToGen[gt]).sum() for sc,n,gt in mSDUC.sc*mSDUC.n*mSDUC.gt], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.gt)))
 OutputResults.to_frame(name='MW' ).reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='MW' ).rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None],
axis=1).to_csv('oUC_Result_TechnologyCharge_'+CaseName+'.csv', sep=',')
 TechnologyCharge = OutputResults.loc[:,:,:]
#%% plot SRMC for all the scenarios
RESCurtailment = OutputResults.loc[:,:,:]
fig, fg = plt.subplots()
for r in mSDUC.r:
 fg.plot(range(len(mSDUC.sc*mSDUC.n)), RESCurtailment[:,:,r], label=r)
fg.set(xlabel='Hours', ylabel='MW')
fg.set_ybound(lower=0)
plt.title('RES Curtailment')
fg.tick_params(axis='x', rotation=90)
fg.legend()
plt.tight_layout()
plt.savefig('oUC_Plot_RESCurtailment_'+CaseName+'.png', bbox_inches=None)
```

SDUC (xiv)

```
OutputResults = pd.Series({Key:OptimalSolution.value*1e3 for Key,OptimalSolution in mSDUC.vTotalOutput.items()})
OutputResults = pd.Series(data=[OutputResults[sc,n].filter(pTechnologyToGen[gt]).sum() for sc,n,gt in mSDUC.sc*mSDUC.n*mSDUC.gt], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.gt)))
OutputResults.to_frame(name='Mw').reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='Mw').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis(['None], axis=1).to_csv('oUC_Result_TechnologyOutput_'+CaseName+'.csv', axis=1).to_csv', a
TechnologyOutput = OutputResults.loc[:,:,:]
 for sc in mSDUC.sc:
 fg.stackplot(range(len(mSDUC.n)), \ TechnologyOutput.loc[sc,:,:].values.reshape(len(mSDUC.n),len(mSDUC.gt)).transpose().tolist(), \ labels=list(mSDUC.gt)).transpose().tolist(), \ labels=list(mSDUC.gt)).transpose(), \ labels=list(mSDUC.gt)).transpose(),
 (range(len(mSDUC.n)), -TechnologyCharge.loc[sc,:,'ESS'], label='ESSCharge', linewidth=0.5, color='b')
 (range(len(mSDUC.n)), pDemand[sc]*1e3,
 label='Demand' , linewidth=0.5, color='k')
 fg.set(xlabel='Hours', ylabel='MW')
 fg.tick_params(axis='x', rotation=90)
 fg.legend()
 plt.tight_layout()
 #plt.show()
 plt.savefig('oUC_Plot_TechnologyOutput_'+sc+'_'+CaseName+'.png', bbox_inches=None)
 \textbf{OutputResults} = \texttt{pd.Series}(\texttt{data} = [\texttt{mSDUC.vTotalOutput}[\texttt{sc,n,g}]() * \texttt{pDuration}[\texttt{n}] \text{ for } \texttt{sc,n,g} \text{ in } \texttt{mSDUC.sc} * \texttt{mSDUC.n} * \texttt{mSDUC.g}], \text{ index} = \texttt{pd.MultiIndex.from\_tuples}(\texttt{list}(\texttt{mSDUC.sc} * \texttt{mSDUC.n}))) 
 OutputResults = pd.Series(data=[OutputResults[sc,n].filter(pTechnologyToGen[gt]).sum() for sc,n,gt in mSDUC.sc*mSDUC.n*mSDUC.gt], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n*mSDUC.gt)))
 OutputResults.to_frame(name='GWh').reset_index().pivot_table(index=['level_0', 'level_1'], columns='level_2', values='GWh').rename_axis([Scenario', 'LoadLevel'], axis=0).rename_axis([None], axis=1).to_csv('oUC_Result_TechnologyEnergy_'+CaseName+'.csv',
 #%% outputting the SRMC
 OutputResults = pd.Series(data=[mSDUC.dual[mSDUC.eBalance[sc,n]]*1e3/pScenProb[sc]/pDuration[n] for sc,n in mSDUC.sc*mSDUC.n], index=pd.MultiIndex.from_tuples(list(mSDUC.sc*mSDUC.n)))
 OutputResults.to_frame(name='SRMC').reset_index().pivot_table(index=['level_0', 'level_1'], values='SRMC').rename_axis(['Scenario', 'LoadLevel'], axis=0).rename_axis([None], axis=1).to_csv('oUC_Result_SRMC_'+CaseName+'.csv', sep=',')
 #%% plot SRMC for all the scenarios
 SRMC = OutputResults.loc[:,:]
 fig, fg = plt.subplots()
 for sc in mSDUC.sc:
 fg.plot(range(len(mSDUC.n)), SRMC[sc], label=sc)
 fg.set(xlabel='Hours', ylabel='EUR/MWh')
 fg.set_ybound(lower=0, upper=100)
 plt.title('SRMC')
 fg.tick_params(axis='x', rotation=90)
 fg.legend()
 plt.tight_layout()
 #plt.show()
 plt.savefig('oUC_Plot_SRMC_'+CaseName+'.png', bbox_inches=None)
 WritingResultsTime = time.time() - StartTime
print('Writing output results
 ...', round(WritingResultsTime), 's')
 print('Total time
 ... ', round(ReadingDataTime + GeneratingOFTime + GeneratingRBITime + GeneratingGenConsTime + GeneratingRampsTime + GeneratingMinUDTime + SolvingTime + WritingResultsTime), 's')
```

JuanitoJaimitoJorgito

https://gitlab001.iit.comillas.edu/pdeotaola/Ejemplo Optimizacion Python-Pyomo

 Simple Unit Commitment with profit maximization against prices of the day-ahead market

openTEPES

https://opentepes.readthedocs.io/en/latest/index.html https://github.com/IIT-EnergySystemModels/openTEPES

- Open Generation, Storage, and Transmission Operation and Expansion Planning Model with RES and ESS
 - Web page created with sphinx

The **openTEPES** code is provided under the GNU General Public License:

- •the code can't become part of a closedsource commercial software product
- •any future changes and improvements to the code remain free and open

Disclaimer:

This model is a work in progress and will be updated accordingly.

Thank you for your attention

UNIVERSIDAD PONTIFICIA

Prof. Andres Ramos

https://www.iit.comillas.edu/aramos/

Andres.Ramos@comillas.edu

48