

MPjobs - running PSSe in parallel José Conto - ERCOT

Processes in Series

Restricted © Siemens Industry, Inc. 2015 All rights reserved.

N

done

run.py - code to run a single dynamic simulation

```
// My = dictionary with study vars
sys.path.append(My['PSSEPATH'])
import psspy
psspy.psseinit(My['BUSDIM'])
psspy.progress_output(2,My['LOGFILE'],[0,0])
psspy.case(My['CNVFILE'])
psspy.rstr(My['SNAPFILE'])
psspy.runrspnsfile(My['CHANNELS'])
psspy.dynamics_solution_params([My['ITERATION'],_i,_i,_i,_i,_i,_i,_i],
 [My['ACCELERATIONF'],_f, My['STEP'],My['FREQFACTOR'],_f,_f,_f,_f],
My['OUTFILE'])
psspy.set_relang(1,My['GENRELANG'],str(My['GENIDRELANG']))
psspy.strt(0,My['OUTFILE'])
psspy.runrspnsfile(My['EVENTFILE'])
psspy.run(0,My['SIMTIME'],99,9,0)
```


Processes in Parallel

Restricted © Siemens Industry, Inc. 2015 All rights reserved.

PSSe Dynamics in Parallel


```
import multiprocessing
import JCtools
def run_py(My):
 #call py code to exec a single process run
  execfile(My['SCRIPT'],qlobals(),locals())
  return
def main():
 My = JCtools.readIni(sys.argv[1])
 pool= multiprocessing.Pool()
 for xvar in open(My['XFILE']):
 My['XVAR'] = ...
 pool.apply_async(run_py, args = (My, ), )
 time.sleep(1)
 pool.close()
 pool.join()
```

```
/mpjobs.ini
case = CASES\savnw_flat33
Script = SCRIPTs\run_faults.py
Xfile = events\P1.lst
Channels = scripts\channels.idv
Outspath = OUTs\
simtime = 10.0
PssePath = ....
```

```
/P1.lst
SB1_b152.idv
SB1_b153.idv
SB2_b154.idv
...
```

```
/SB1_b152.idv
RUN
1.0,99,15,0
BAT_DIST_BUS_FAULT, 152, ...
```

ERCOT test

PSSe v33, ERCOT 5k bus system dynamic case, 16 normal clearing faults for 5 sec. simulation, 1/4 cycle step size, busdim = 80k, 3249 channels

time sec	CPU	Time norm.
3386.13	1	1
1234.89	2	0.36
786.64	4	0.23
581.68	8	0.17

PSSe Dynamic Run Time Performance 1.2 Tn 0.8 0.6 0.4 0.2 0 3 CPU's

Restricted © Siemens Industry, Inc. 2015 All rights reserved.

1D->2D->3D runs

MPjobs can process up to three loops of Z, Y, X vars:

- 1D runs: a single list of variables, in addition to other study data.
 (i.e.: In dynamics runs, a list of faults names = X vars)
- 2D runs: two independent lists of variables
 (i.e.: In dynamics runs, a list of faults names = X vars and a list of base case names = Y vars)
- 3D runs: three independent lists of variables

 (i.e.: In dynamics runs, a list of faults names = X vars, a list of base case names = Y vars, and a list of a study region load levels = Z vars)

MPjobs - running PSSe in parallel Thank you for your attention!

José Conto

Principal, Dynamic Studies ERCOT System Planning

2705 West Lake Drive Taylor, TX 76574

Phone: +1 (512) 248-3141

E-mail:

Jose.Conto@ercot.com

Restricted © Siemens Industry, Inc. 2015 All rights reserved.