

D4.3 - Final User-side ESS control system

Deliverable ID	D4.3
Deliverable Title	Final User-side ESS control system
Work Package	WP4
Dissemination Level	PUBLIC
Version	1.0
Date	13/06/2019
Status	Final
Туре	Prototype
Lead Editor	UNINOVA
Main Contributors	UNINOVA (Carlos Roncero-Clemente, Nuno Vilhena, Vasco Delgado-Gomes), FRAUNHOFER FIT (Gustavo Aragón), UPB (Mihai Sanduleac, Mihaela Albu, Marta Sturzeanu)

Published by the Storage4Grid Consortium


Document History

Version	Date	Author(s)	Description
0.1	2019-04-02	UNINOVA	First draft.
0.2	2019-05-02	FIT	Added PROFESS text
0.3	2019-05-07	UPB	Included LESSAg information according to TOC
0.4	2019-05-14	UNINOVA	Formatting, version ready for internal review
0.5	2019-05-23	UNINOVA	Address some reviewer comments
0.6	2019-05-26	FIT	Addressed reviewer comments
0.7	2019-06-05	UPB	Addressed reviewer comments
0.8	2019-06-05	UNINOVA	Modifications according to the reviewer's comments/sugestions
0.9	2019-06-13	UPB	Addressed reviewer comments
1.0	2019-06-13	UNINOVA	Final version, ready for submission to the EC.

Internal Review History

Review Date	Reviewer	Summary of Comments
2019-05-23 (v0.4)	Gitte Wad Thybo (ENIIG)	Comments:General comments about acronyms.Minor corrections.
2019-05-20 (v0.4)	Hamidreza Mirtaheri (LINKS)	 Approved: General minor corrections. Comments about equations. Comments about descriptions and contents.
2019-06-02 (v0.8)	Gitte Wad Thybo (ENIIG)	Approved: • Minor corrections.
2019-06-13 (v0.8)	Hamidreza Mirtaheri (LINKS)	Approved: • Minor corrections.

Legal Notice

The research work leading to these results has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 731155 - Storage4Grid project. The information in this document is subject to change without notice. The Members of the Storage4Grid Consortium make no warranty of any kind with regard to this document, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. The Members of the Storage4Grid Consortium shall not be held liable for errors contained herein or direct, indirect, special, incidental or consequential damages in connection with the furnishing, performance, or use of this material. The European Union and the Innovation and Networks Executive Agency (INEA) are not responsible for any use that may be made of the information contained therein.


Table of Contents

Document History	2
Internal Review History	2
Table of Contents	3
Executive Summary	4
1 Introduction	5
1.1 Scope	5
1.2 Related documents	5
2 Initial User-side ESS Control System Prototype Ove	rview6
2.1 LESSAg	6
2.2 PROFESS	12
3 Installation/Deployment instructions	23
3.1 LESSAg	23
3.2 PROFESS	23
4 Software dependencies and requirements	25
4.1 LESSAg	25
4.2 PROFESS	25
5 API Reference	26
5.1 LESSAg	26
5.2 PROFESS	27
6 Conclusions	28
Acronyms	29
List of figures	31
List of tables	31
References	31


Executive Summary

D4.3 – "Final User-side ESS control system" presents the developed prototypes implementing the user-side Energy Storage System (ESS) control system and its architecture. Two prototypes have been developed, namely the Local Energy Storage System Agent (LESSAg) and the Professional Realtime Optimization Framework for Energy Storage Systems (PROFESS). LESSAg is used in the Bucharest test site, while PROFESS is used in the Fur/Skive residential test site.

The architecture of the user-side ESS control systems is composed by the connectors, exchanging data through event brokers (EBs). The LESSAg uses the Smart Meter eXtension (SMX) Broker to receive and send all the necessary information, while the PROFESS uses the Aggregator Broker. Both components can interact with the field-related devices, according to its algorithms' decisions.

LESSAg is a software component running site-wise ESS control algorithms enabling functionalities for advanced prosumers. It receives in quasi-real-time all available information from local devices (ESS systems, photovoltaic (PV) energy meters, load-side energy meters, Electrical Vehicle (EV) chargers, etc.) and Direct Current (DC) link via the Energy Router (ER) to which those devices are electrically connected. Also, it needs to subscribe to load predictions from the PROFESS which publish this information as a Message Queuing Telemetry Transport (MQTT) topic in the SMX Broker.

PROFESS is a software component running site-wise ESS control algorithms. It receives in quasi-real-time all available information from local devices (ESS systems, PV energy meters, load-side energy meters, EV chargers, etc.). In S4G, PROFESS works also together with Grid-side Energy Storage System Control (GESSCon), a global ESS controller service, linking the charging/discharging profiles for the next 24 hours sent by GESSCon with the internal optimal control model of PROFESS. In some applications (e.g. related to distributed energy management) it can be configured to act as the main Local Energy Management System (L-EMS).

This deliverable describes the final versions of the two developed user-side ESS control system prototypes (LESSAg and PROFESS); minor modifications and improvements might need to be implemented/development during phase 3 integration and deployment actions.


1 Introduction

D4.3 describes the "Final User-side ESS control system" prototype, developed by the Storage4Grid project. This control system is implemented by the LESSAg in the Cooperative Storage System Scenario (Bucharest, Romania) test site, and by the PROFESS in the Storage Coordination Scenario (Fur/Skive, Denmark) residential test site.

The interaction of the user-side ESS control system prototypes are detailed in this deliverable. The LESSAg exchanges information with local devices, while PROFESS also exchanges data with the cloud components, namely GESSCon and Decision Support Framework (DSF). More detailed information can be retrieved from related documents summarized in section 1.2.

1.1 Scope

This prototype deliverable has been developed in Task T4.1 – "User-side ESS control". No expected updates are foreseen.

1.2 Related documents

ID	Title	Reference	Version	Date
D2.2	Final Storage Scenarios and Use Cases	[S4G-D2.2]	1.0	2018-07-31
D3.2	Updated S4G Components, Interfaces and Architecture Specification	[S4G-D3.2]	1.0	2018-08-31
D4.4	Initial Grid-side ESS Control System	[S4G-D4.4]	1.0	2018-08-30
D4.9	Updated USM Extensions for Storage Systems	[S4G-D4.9]	1.0	2018-08-31
D5.4	Updated DSF Connectors for external systems and services	[S4G-D5.4]	1.0	2018-09-03
SMX Guide	SMX Make yourself guide	[SmxGuide]	1.6	2018-04-07


2 Initial User-side ESS Control System Prototype Overview

The overall high-level structure of D4.3 - "Final User-side ESS Control System" prototype is shown in Figure 1.


Figure 1. D4.3 prototype diagram [S4G-D3.2].

Figure 1 taken from D3.2 [S4G-D3.2] shows the different functional layers where the User-side ESS Control System are located in S4G. Consequently, PROFESS is located in the edge layer while LESSAg is bounded to the device layer. An updated version is expected from D3.2, however, no changes are planned regarding D4.3 prototype.

2.1 LESSAg

2.1.1 Architecture

LESSAg is a software component used in "Advanced Cooperative Storage Systems" scenario. The tool is in charge of running site-wise ESS control algorithms enabling functionalities for advanced prosumers. It receives in quasi-real-time all available information from local devices (ESS systems, PV energy meters, load-side energy meters, EV chargers, etc.) and DC link via the ER to which those devices are electrically connected. Also, it may need to use forecast data for the PV production (obtained as file with 24 hours predicted energy, as information from a weather forecast service) and forecast data for the consumption, which can be obtained from PROfiles SImiLarity Tool (PROSIT). The real PV generation profile, the storage bidirectional power and the information on State of Charge (SoC) will come from ER. The most important aspect of this application is to match the information received from ER with the Point of Common Coupling (PCC) conditions in a certain period of time.

In some applications (e.g. related to distributed energy management) it can be configured to act as the main L-EMS It is an open source tool, complying with General Public License (GPL) rules. ESS monitoring and control

Deliverable nr.
Deliverable Title
Version
D4.3
Final User-side ESS control system
1.0 - 13/06/2019


relies on LESSAg as main field component to run site-wise ESS control algorithms. Figure 2 shows the LESSAg integration in the Advanced Prosumer architecture.


Figure 2. LESSAg integration in the SMX architecture.

In order to understanding the LESSAg integration, a brief description of the architecture is presented. LESSAg is an SMXcore integrated module which can be invoked if its name appears in the list of modules from the configuration file of SMXcore, named "Modules.txt".

LESSAg is interacting with other internal modules of SMXcore and with external resources, similar with other modules, through standard means: real-time and parameterisation data are read or written by using the real-time database. In addition, LESSAg gets the specific parameterisation through a SMXcore procedure used for each module, which allows to have an initial configuration and to read files such as the forecast of the consumption or the forecast for the production.

The ER interaction is made thought the ER SMX South-bound connector, using the IEC 61850-90-7 standard (detailed described in D4.9 [S4G-D4.9]).

In addition, set-points for LESSAg can be also obtained from the advanced prosumer through the SMX specific MQTT broker, by subscribing to topics on which instructions are published by an external tool with specific JavaScript Object Notation (JSON) based payloads. For simulation, external conditions of the network, including a schedule of power exchanged at the PCC can be given by the open-source tool Grid Monitoring and Control Knowledge (GridMonK), which is also using an Open Distribution System Simulator (OpenDSS) load-flow application developed by Electrical Power Research Institute (EPRI), a tool which is also provided in open-source conditions.

The real-time data measured by the meter on the PCC is obtained by running the MeterDLMSClient model of SMXcore, which is sending in real-time, each 1 up to 10 seconds (usually each 5 seconds), the electrical measurements from the meter (in PCC and with an option for a submeter).


Finally, all meter data and other useful data specific for LESSAg (e.g. order for the power of the battery inverters) and for the ER functionality (e.g. ER status and its internal variables) can be recorded by using a FileStorage module. Such data are recorded on daily basis.

Other modules running on SMX and needing SMXcore data can also obtain real-time data information based on the JSON messages which are sent in a standard format to the local MQTT broker.

The overall functionality is therefore covered, by running SMXcore with LESSAg enabled, while other modules can be enabled as well, based on the specific need.

2.1.2 Advanced prosumer algorithms

LESSAg is using the local storage resource (battery) through the ER by using a basic algorithm, based on the unidirectional consumer strategy (UniRCon)ⁱ, which makes the prosumer to have a consumption-only behaviour from the grid perspective (meaning that there is only energy consumed from the grid, in a paradigm when the prosumer never sells energy to the grid, as it is in general more valuable to self-consume all locally produced energy). Additionally, for situations when PV production forecast is available, it has been developed a storage algorithm which considers renewable generation forecast, and thus the storage is driven by the renewable forecast and by the real-time consumption. Moreover, for situations when both PV production and consumption forecast is available, LESSAg has third storage algorithm option, which considers for the storage schedule the difference between the renewable forecast and the forecasted consumption.

The LESSAg module can be parameterized to act in one of the three storage algorithms: the basic "UniRCon" strategy (no generation towards the main grid) or one of the strategies which considers PV or PV + consumption forecast information, based on hourly information. The lines below show how it is parameterized the LESSAg module, with one of the strategies, by ensuring that one of the lines valid, while the other two (if they exist) have a "#" as the first character, which is the sign for commenting a line, thus being neglected during the parameterisation readout.

########### EMS parameters ######## EMS_strategy=UniRCon #EMS_strategy=PV_forecast_driven #EMS_strategy=PV_CONS_forecast_driven

2.1.2.1 UniRCon

In the UniRCon strategy, the power in the PCC needs to be always positive, meaning that no generation will occur towards the main grid (generation has a negative sign, according to the "consumer convention" which considers the consumption power as having a positive sign), as shown in equation (1).

$$P_{PCC} = P_{CONS} + P_{PV} + P_{Storage} \tag{1}$$

In equation (1) it was considered the consumption convention sign for all real-time powers, meaning that a consumption has positive sign, while a production has negative sign. With this assumption, on the right side P_{PV} appears as added to the other terms, because the value is in fact negative when PV production is occurring, thus ensuring a de facto difference between the consumption and production. Moreover, $P_{Storage}$ is used with the same convention, then the real value is positive if the battery is charging (thus is a consumption in the prosumer's internal grid) or is negative when the battery is discharging, as it appears as a generator in the same prosumer's internal grid. To be noted that external power information, such as power forecasts for


consumption and production are all considered as parameters having always positive values, to be adequately used in the equations. Equation (1) is applied in real-time according to the following described logic.

If during initial calculation $P_{PCC}(t_0) < 0$, meaning that power is injected towards the main grid, then it is needed that this negative power is set to zero through different possible measures.

$$P_{PCC}(t_0) = P_{CONS}(t_0) + P_{PV}(t_0) + P_{Storage}(t_0) + P_{Control}(t_1) \ge 0$$
 (2)

where $P_{Control}(t_0)$ is found by analysing the possible local controls, in a priority which considers first the storage device and then the possibility to have a PV curtailment. The latest is not desired, however it can be considered as a last measure, when other controls are not anymore possible. Equation (2) gives a new value $P_{PCC}(t_1)$ for the power exchanged at PCC, which is positive (prosumer seen as a consumption from grid perspective), in line with the UniRCon strategy. Signs of the terms in equation (1) and equation (2) may vary based on interpretations and conventions, however real software implementation of the functionality is pursuing the consumption only behaviour from grid perspective.

2.1.2.2 PV forecast driven

For the "PV_forecast_driven" strategy regarding the local storage algorithm, the next day PV production is needed to be obtained from sources providing irradiation forecast services, as a set of 24 values, meaning hourly energy (or average power) for the next day.

In order to be operational, the configuration file need to have a line with the syntax:

P_PV_profile_meteo_foreacst_24h_file_name=Name_xx

where Name_xx is the name of the forecasted PV production, with energies for each 24 intervals of one hour.

Described in a simplified way, when PV production is operational, the control strategy considers the need for using the storage handled by the ER, in order to absorb the difference between the forecasted production $P_{PV_forecast}$ (here taken as a positive parametric value during each hourly interval of a day, as this information is normally obtained as a set of positive parametric values from the irradiation forecast service) and the real-time consumption $P_{CONS}(t)$ at the moment t, according to equation (3) and equation (4).

If $P_{PV_forecast} - P_{CONS}(t) > 0$, meaning that there is a higher PV production forecasted in the specific hourly interval of the day, then the order for the battery power $P_{Storage}(t)$ will be positive (charging), having a consumption behaviour in the prosumer's internal grid:

$$P_{Storage}(t) = P_{PV_forecast} - P_{CONS}(t)$$
(3)

If $P_{PV_forecast} - P_{CONS}(t) < 0$ and if the real-time consumption is higher than the base value ($P_{CONS}(t) - P_{Base} > 0$):

$$P_{Storage}(t) = -(P_{CONS}(t) - P_{base}) \tag{4}$$

In equation (4), P_{base} is acting as a programable threshold which allows robust / stable implementation of the algorithm, while the minus sign in equation (4) denotes the need to produce energy in the prosumer's internal grid, meaning that the battery is discharging. Other restrictions and conditions are also considered in the implementation.

Deliverable nr.
Deliverable Title
Version
Deliverable Title
Version
D4.3
Final User-side ESS control system
1.0 - 13/06/2019


To be noted that the moment t used in previous equations refer to different moments in the day which correspond to the periodic process which triggers the algorithm. The algorithm runs every minute, but lower or higher time periods can be also considered.

2.1.2.3 PV CONS forecast driven

For the "PV_CONS_forecast_driven" strategy regarding the local storage algorithm, the configuration file needs to have a line with the syntax presented below, in order to show the file which has the consumption forecast:

P_CONS_profile_forecast_24h__file_name=Name_yy

where *Name_yy* is the name of the forecasted consumption of the day, with energies for each 24 intervals of one hour, which can be also interpreted as average powers for each hour.

As in previous section, the forecasted values (for both production and consumption) are considered as external parameters which are always positive, so they are used in the equations always as positive value parameters, while the real values have sign, based on the consumption convention.

The algorithm is following a strategy pursuing the unbalance between forecasted production and forecasted consumption:

$$P_{Storage}(t) = P_{PV_forecast} - P_{CONS_forecast}$$
 (5)

with $P_{PV_forecast}$ and $P_{CONS_forecast}$ are taken as positive parametric value calculated by using the information obtained from an irradiation forecast service provider and from the PROSIT, presented in section 2.1.3. Different conditions and restrictions are also taken into consideration.

The configuration file of LESSAg contains also additional data, which is needed to implement the algorithms, especially the capacity of the battery and the power of the battery converter. The syntax of these settings are presented below, as examples:

E_BAT_Nominal, meaning the nominal energy of the batteries [Wh] E_bat_nominal=12000

P_BAT_Nominal, meaning the power of inverters [W] P_BAT_max_inverters=1000

where the energy E_bat_nominal is given in Wh, while the power of the battery inverter is in W. The "#" sign is used here to give additional clarity when reading or changing data in the configuration file, because the # sign is perceived in the first position of a line as showing a fully commented line, to be neglected by the parser of SMXcore reading procedure.

To be noted that refinements may be applied also during the last phase of the project, considered as minor modifications in order to bring more flexibility to the storage strategies already described.

2.1.3 Load forecast

In the concept of an advanced resilience of the prosumer, the load forecast is possible to be obtained locally, based on the historical consumption measurements recorded by SMXcore.


For this reason, it has been developed a tool named PROSIT, which is using daily consumption profiles on hour basis (24 values for each valid day), which are used to train an unsupervised neural network based on Kohonen algorithmⁱⁱ.

The PROSIT software needs to run on the advanced prosumer Personal Computer (PC), and is a tool which can accept a historical collection of complete days (sets of 24 hours consumed energies) and can provide forecasted values for a future day based on similarity, information which is extracted from the trained Kohonen map.

Figure 3 shows the user interface during such a training procedure. PROSIT accepts input daily vectors having profiles of 24 consumption values plus information related to the day type. The algorithm is considering the human activity behaviour, which has cyclicity on daily, weekly, monthly, season or yearly basis.

For the days where a forecast is requested, a set of 24 hours forecasted energies (on each 24 hours interval) is provided automatically.


Figure 3. User interface for the PROSIT similarity tool.

Figure 3 shows a Kohonen map with 6x6 cells, which is compressing and clustering the behaviour of e.g. 200 input vectors of 24 hours in 6x6 = 36 typical daily profiles, which then are used to infer the daily profiles for days where it is needed the consumption forecast.

The file with forecasted consumptions is produced on the advanced prosumer PC and can be copied in the SMX, such that LESSAg can read it in the case that the third storage algorithm is selected.

During the Kohonen training procedure it is calculated the Best Matching Unit (BMU) for an input vector, using the Euclidean distance from the input vector to each unit of the Kohonen map and the minimum value represents the BMU.

$$dist = \sqrt{\sum_{l=1}^{nr \ atr} \left(V_l - W_{j,k,l}\right)^2}, \qquad j = \overline{1,M} \ k = \overline{1,N}$$
 (6)


where V is the current input vector, W represents the values of the MxN map (6 x 6 map in the previous example), each node containing as many attributes (referred as nr_atr in equation (6)) as the input vectors contain.

During the training phase, the BMU and its neighbours are going to have their values updated. The neighbourhood radius used in this method is:

$$\sigma = \sigma_0 \exp(-\frac{iter}{\lambda}) \tag{7}$$

where "iter" is the current iteration, σ_0 is half of the map dimension and λ is a constant calculated with the relation:

$$\lambda = \frac{iter_max}{\log(sigma0)} \tag{8}$$

For more details on the algorithm, one can refer the classic book of Kohonen or other studies regarding the Kohonen self-organized maps.

Figure 2 shows the interaction with SMX and the need to transfer the PROSIT output file in the SD card of SMX, so it can be used by LESSAg in case of choosing the third algorithm.

2.2 **PROFESS**

PROFESS has had major advances since the first version of this deliverable [S4G-D4.2]. It works not only as user-side ESS controller, but it is also designed and implemented to work together with Decision Support Framework Simulation Engine (DSF-SE).

The main functionality of PROFESS is for using Model Predictive Control (MPC) in a real-time applicationⁱⁱⁱ. It means, reading in real-time inputs, calculating an optimization problem and delivering outputs for the next time step as set-points to the different south-bound connectors of the S4G system. It is important to mention that some of these inputs have to be predicted for the optimization horizon being used. Examples of these predictions constitute individual electric consumption (load) or PV generation for the next 24-hours. Predictions are calculated inside PROFESS to guarantee data privacy and to cope with requirements of an optimization problem.

2.2.1 **Architecture**

The PROFESS architecture is shown in Figure 4. The functionalities of each module were already described in D4.2 [S4G-D4.2]. In this deliverable, solely updates during the last phase will be explained.


Figure 4. PROFESS architecture.

2.2.1.1 Sensor connector

Sensor connector (SC) and external devices connector (EDC) were fixed to use Sensor Measurement Lists (SenML) data format as standard. In this way, information being delivered by sensors and the set-points calculated by PROFESS can be easily linked to other components inside the S4G project. One example of this action is the integration with ER in the Skive use case in Denmark as well as the integration of PROFESS with the DSF-SE. For other components such as SMX, a dedicated connector was developed. This connector will be explained in section 2.2.4.

2.2.1.2 External devices connector

The external devices connector (EDC) was enhanced with the possibility of delivering one or multiple set-points as output. In order to explain it, it must be taken into consideration that this optimization problem is calculated analysing the future of the system. This future is defined as a number of steps through the optimization horizon separated a defined time step between them. In conclusion, the optimization will deliver outputs for the optimization horizon being analysed.

In the first version of PROFESS, it was only included the possibility of delivering the result for the current time step. This developed PROFESS into a provider of MPC to the system. Nevertheless, there are also situations where the complete schedule for the optimization horizon is needed, e.g. inside the DSF-SE. This functionality was added in this version through the outputs endpoint of the PROFESS-Application Program Interface (API)^{iv}, using the "horizon_values" flag. If true, the output of PROFESS consists of the complete calculated optimization result. False, will deliver the current time step as an output.

2.2.1.3 Input and output data mapping

Inputs and outputs are registered exclusively via the inputs and outputs endpoints of the PROFESS-API^{iv}. This registration is used internally in the framework to link the measured or predicted inputs to the inputs of the optimization model. Similarly, the output registration is used to link the outputs of the optimization results to the correct MQTT topic.


2.2.1.4 Optimization controller

Code in the central *optimization controller* (OC) was revised and bugs were corrected. The OC was especially redesign to work with multiple optimization instances in the same platform. This development means working with multi-processing and redefining the logs capability of the framework, in order to facilitate debugging.

2.2.1.5 Restriction mapping

The restriction mapping (RM) module was reconfigured to enable loading different optimization models to the system. The modeler can use the models' endpoint from the PROFESS API^{iv} to load any optimization model that he or she developed using the mathematical framework Pyomo^v. The user can also give a name to this model, which will be used to store it into the optimization model repository.

Once the user wants to run a model, he or she has to specifically link it using the optimization/start endpoint under the flag "model_name".

2.2.1.6 Optimization modeller

The *optimization modeller (OM)* uses Pyomo as core tool for understanding the optimization models entered by the user. From the models, OM can understand which are the data inputs and outputs needed for calculating the optimization problem and wait for them. In fact, while all sets of inputs are not present as real-time data, the controller cannot start any optimization calculation.

2.2.1.7 Mathematical solver

Solvers inside PROFESS were upgraded to the most recent versions. It includes GLPK^{vi}, Ipopt^{vii} and Bonmin^{viii}. Moreover, a new solver for Mix Integer Problems (MIP) was added. Its name is CBC^{ix}.

Gurobi^x solver was also added to the system and can be linked only in AMD infrastructures using a floating license running on a server. The developers are looking forward to testing it especially in PROFEV for the stochastic dynamic programming running inside this platform.

2.2.2 Optimization algorithms

In this section, the different optimization algorithms used for three different optimization objectives in the Fur/Skive use-cases will be presented. The schema and elements of the Fur/Skive use-case are presented in Figure 5.


Figure 5. PROFESS residential scenario.


Inputs for the optimization problem

The optimization models require the inputs summarized in Table 1.

Table 1. Example inputs for the optimization model in Fur/Skive houses.

Input_name	Value		or MQTT params	Description
ESS_Min_SoC	0.2			Minimum SoC that the ESS can get
ESS_Max_SoC	0.9			Maximum SoC that the ESS can get
		url	172.17.0.1	
SoC_Value		topic	con/opt/HOUSE_20/SoC_Value	SoC value in real-time being read from the ESS.
Soc_value		qos	1	It is always between 0 and 1
		predict		u.i.u .
ESS_Capacity	3600			ESS capacity in KWh given by the producer
ESS_Max_Charge_Power	2400			Maximum power in Watt for charging the ESS given by the ESS inverter
ESS_Max_Discharge_Power	2400			Maximum power in Watt for discharging the ESS given by the ESS inverter
P_Grid_Max_Export_Power	6000			Maximum power in Watt to export to the grid
		url	172.17.0.1	
P_PV		topic	con/opt/HOUSE_20/P_PV	PV power in Watt in real-
r_rv		qos	1	time. It is always positive
		predict		
PV_Inv_Max_Power	3120			Maximum PV power in Watt that the PV can generate
		url	172.17.0.1	
P_Load		topic	con/opt/HOUSE_20/P_Load	Consumption power in Watt in real-time. It is
r_Luau		qos	1	always positive
		predict	true	


Some of them are constant values and others are real-time values read from the SenML connector or from the Fronius South-bound connector as MQTT.

2.2.2.2 **Optimization outputs**

The optimization models provide the outputs summarized in Table 2. Outputs are delivered in different MQTT topics.

Table 2. Example outputs for the optimization model in Fur/Skive houses.

Output_name		MQTT params	Description
	url	172.17.0.1	
	topic	output/P_Grid_Output	Power to be sent to the grid
P_Grid_Output	qos	1	or supplied by the grid. If positive the power is
	unit	W	supplied by the grid.
	horizon_steps	false	
	url	172.17.0.1	
	topic	output/P_PV_Output	PV power to be delivered to
P_PV_Output	qos	1	the internal electric system.
	unit	W	It is always positive
	horizon_steps	false	
	url	172.17.0.1	
	topic	output/P_ESS_Output	Charging or discharging
P_ESS_Output	qos	1	power to or from the ESS. If positive the ESS is
	unit	W	discharging.
	horizon_steps	false	


2.2.2.3 Start configuration

For starting the PROFESS, configuration values of the optimization are required (Table 3).

Table 3. Configuration values of the optimization.

configs	Value	Description
control_frequency	60	Time step in seconds, in which the optimization calculation is going to be repeated
horizon_in_steps	1440	Number of steps for the optimization horizon.
dT_in_seconds	60	Time in seconds between each horizon step.
repetition	-1	Number of repetitions of the MPC1 means infinitely
solver	cbc	Name of the solver to be used. Possibilities: GLPK, Ipopt, Bonmin, CBC

Taking into consideration the optimization horizon (horizon_in_steps) of 1440 and the time between steps (dT_in_seconds) of 60, the optimization inside PROFESS will be calculated for the next 24-hours with a resolution of one minute.

2.2.2.4 Optimization constraints

The optimization model needs some constraints that describe the physical system and at the same time reduce the solution space for the MIP problems. It is important to limit the maximal PV power that can be injected into the system at any optimization time step:

$$P_{PV_{Output}} \le P_{PV_{Forecast}} \tag{9}$$

The PV output is given by the maximum power that a PV with certain surface and position can produce.

$$0 \le P_{PV_{Output}} \le P_{PV_MAX} \tag{10}$$

The battery SoC is a state variable in this model, which is modelled as a function of the previous SoC and the power exchange with the battery at the previous time step. Charging/discharging processes are assumed to be 100% efficient. Inserting $\frac{\Delta T}{3600}$ term, the power exchange with the battery (kW) is translated into energy (kWs). E_{bat} is the battery's energy storage capacity:

$$SoC_{t+1} = SoC_t + P_{bat} \frac{\Delta T}{3600} \frac{1}{E_{bat}}$$
(11)

The power of the ESS is also limited by the maximum charging and discharging power that the ESS inverter can support.

$$P_{bat_charging_max} \le P_{bat} \le P_{bat_discharging_max} \tag{12}$$

The energy balance equation in the system is:

$$P_{Load} = P_{PV_{Output}} + P_{bat} + P_{Grid} \tag{13}$$

Deliverable nr. D4.3

Deliverable Title Final User-side ESS control system

Version 1.0 - 13/06/2019


2.2.2.5 Objective functions

The constraints were used to model three different optimization objectives that the house owners can choose using the residential GUI. The optimization problem is analysed for the defined horizon steps M.

The first one minimizes the amount of energy interchanged with the grid (x_{Grid}). It means that the import of energy as well as the export of it are minimized by the optimization algorithm.

$$minimize \qquad \sum_{m=1}^{M} (x_{Grid}^{m})^{2} \tag{14}$$

The second maximizes the utilization of the renewable potential, in this case the PV generation.

$$maximize \qquad \sum_{m=1}^{M} P_{pv}^{m} x_{pv}^{m} \tag{15}$$

And the third one minimizes the electricity bill using the energy price forecast (C_{price}) obtained from the Energy Price Connector of the S4G project, described in D5.4 [S4G-D5.4].

$$minimize \qquad \sum_{m=1}^{M} C_{price}^{m} x_{grid}^{m} \tag{16}$$

2.2.3 Internal Load predictions

PROFESS requires for the optimization, predictions of the real-time inputs as e.g. consumption power (load) and PV generation. The connector for PV generation prediction for PROFESS was already explained in D5.4 [S4G-D5.4]. Therefore, solely the model for load prediction will be explained in this deliverable^{xi}.

A recurrent neural network (RNN) based on long short-term memory (LSTM) was used for load predictions (Figure 6). This model was chosen for supporting long-term dependencies presented in the load data, which is linked to seasonality and routine lifestyle of people. Moreover, LSTM supports an incremental learning of incoming data, which is essential in our application. It creates the possibility of online learning while deployed in the households without remote intervention.

From a high-level view, RNNs are a concatenation of multi-layer perceptions with equivalent processing units, in order to process sequences using a non-linear function f:

$$X \in \mathbb{R}^{24 \times 1}, y' \in \mathbb{R}^{24 \times 1}$$
: $f(X) \to y'$ (17)

Prediction

Learning

 $t = i$
 y'
 y'
 $t = i + 1$

Figure 6. Incremental prediction/learning process.


In order to find the most optimal LSTM model to be implemented inside PROFESS, data of one house from an open source dataset (OpenEI)^{xii} was used. This data presents consumption profiles from different houses in the USA for one-year (Figure 7). The idea was to obtain a model that can work robust and flexible with different consumption datasets no matter their origin. In this way, the model was consequently evaluated with ten further houses datasets of OpenEI and with five houses datasets of Fur/Skive, Denmark. The data of Fur/Skive consists of three months consumption data in second resolution obtained during the execution of the S4G project (Figure 8).


Figure 7. Consumption data of one House of OpenEl dataset.


Figure 8. Consumption data of one House in Fur/Skive, Denmark.

We proceeded analysing different configurations of LSTM to find the most optimal model in the predictions for the next 24 hours. In fact, it was tested different hidden nodes, stack layers and joined it together with


dropout, regularization L1 and L2 and a mixture of dropout and regularization techniques^{xiii}. Results of the analysis are presented in Table 4 as Mean Absolute Error (MAE) and Root Mean Squared Error (RSME) values.

Table 4: Analysis steps for choosing the optimal LSTM model.

Hidden Layers	Number of Nodes	Regularization	MAE (kW)	RMSE
1	20	-	0,0651	0.0845
1	40	-	0,0377	0.0400
1	80	-	0,0471	0.0705
1	100	-	0,0321	0.0341
1	120	-	0,0355	0.0361
2	100	-	0,0576	0.0637
2	100	Dropout(0.1)	0,0345	0.0431
2	100	Dropout(0.2)	0,0311	0.0339
2	100	Dropout(0.3)	0,0299	0.0330
2	100	Dropout(0.4)	0,032	0.0349
2	100	Dropout(0.5)	0,1126	0.1741
2	100	Dropout(0.6)	0,032	0.0359
2	100	Dropout(0.7)	0,0392	0.0945
2	100	L1 (Alpha=0.01)	0,2291	0.2488
2	100	L2 (Alpha=0.01)	0,1217	0.1642
2	100	Dropout(0.3), L1 (Alpha=0.01)	0,2098	0.2343
2	100	Dropout(0.3), L2 (Alpha=0.01)	0,1945	0.2227

The best working model was the one with two stacked layers and a dropout of 0.3. Consequently, we evaluated this model in the remaining nine houses of OpenEl and in the five houses of Fur/Skive. Table 5 shows the results obtained with these datasets.


Table 5. Evaluation with OpenEI and Fur/Skive datasets.

Dataset	HLayer	Nodes	Regularization	MAE	RMSE
openEl - 1	2	100	Dropout(0.3)	0,0299	0.0330
openEl - 2	2	100	Dropout(0.3)	0,0334	0.0371
openEl - 3	2	100	Dropout(0.3)	0,0701	0.1062
openEl - 4	2	100	Dropout(0.3)	0,0321	0.0353
openEl - 5	2	100	Dropout(0.3)	0,0314	0.0346
openEl - 6	2	100	Dropout(0.3)	0,0294	0.0319
openEl - 7	2	100	Dropout(0.3)	0,0331	0.0359
openEl - 8	2	100	Dropout(0.3)	0,0293	0.0322
openEl - 9	2	100	Dropout(0.3)	0,0314	0.0342
openEl - 10	2	100	Dropout(0.3)	0,0333	0.0369
Fur/Skive-1	2	100	Dropout(0.3)	0,0079	0.0091
Fur/Skive-2	2	100	Dropout(0.3)	0,0052	0.0066
Fur/Skive-3	2	100	Dropout(0.3)	0,0046	0.0053
Fur/Skive-4	2	100	Dropout(0.3)	0,0075	0.0079
Fur/Skive-5	2	100	Dropout(0.3)	0,0044	0.0048

The results showed a small MAE value of maximum 70 W with OpenEI Data. The data of Fur/Skive showed better results obtaining a maximum MAE value of 8W during the predictions for the next 24-hours. It was also analysed the training and prediction time. For Fur/Skive dataset the training time was 622 ± 46.8 ms and the prediction time was 4.49 ± 0.27 ms.

Consequently, this model was translated into the PROFESS architecture and added it to a new container image with name ML. This image is the one being linked to the optimization models in the Fur/Skive houses.

2.2.4 SenML connector

PROFESS uses SenML^{xiv} as standard for reading sensor data and publishing set-points to other software drivers. Because in the S4G project no standard data model for smart meter measurements (SMX data) was defined, we developed a connector that translates SMX-Data into the SenML standard.

This connector works similarly to PROFESS in a docker container, in order not to get problems with dependencies of the host system.


The connector reads in the main thread data published by SMX in different topics of a broker. This data is entered into a message queue, which is then read by different threads for changing the data format to SenML standard. Afterwards, the data in SenML is published into the respective topic of the broker.

In order to define the broker and the topics where the SMX data is being published, a configuration file is needed (see example below). This file also defines the meaning of the information inside a SMX data string ([KEYS]) and the broker and topic name where the new SenML data is going to be published ([IO]). An example of a configuration file is further presented:

```
[IO]
channel = MQTT
mqtt.port = 1883
pub.mqtt.host = 172.17.0.1
pub.topic.prefix = con/opt/
[HOUSE SMX 1]
sub.mqtt.host = 10.8.0.31
con.topic = {"topic":"EDYNA-0003/Data","qos":1}
[KEY META]
level = 2
key.separator = /
[KEYS]
0-0-1-0-0-255/-2 = SMM Time
1-1-32-7-0-255/-2 = U1
1-1-52-7-0-255/-2 = U2
1-1-72-7-0-255/-2 = U3
1-1-31-7-0-255/-2 = I1
1-1-51-7-0-255/-2 = I2
1-1-71-7-0-255/-2 = I3
1-1-36-7-0-255/-2 = P1
1-1-56-7-0-255/-2 = P2
1-1-76-7-0-255/-2 = P3
1-1-151-7-0-255/-2 = Q1
1-1-171-7-0-255/-2 = Q2
1-1-191-7-0-255/-2 = Q3
1-1-14-7-0-255/-2 = f
1-1-16-7-0-255/-2 = P
1-1-131-7-0-255/-2 = Q
1-1-1-8-0-255/-2 = Ap
1-1-2-8-0-255/-2 = Am
1-1-3-8-0-255/-2 = Rp
1-1-4-8-0-255/-2 = Rm
1-1-33-7-0-255/-2 = K1
1-1-53-7-0-255/-2 = K2
1-1-73-7-0-255/-2 = K3
```


3 Installation/Deployment instructions

3.1 LESSAg

LESSAg is a module which is embedded in the SMXcore package, thus taking full advantage of the environment and modules which are offered by SMXcore. In this respect, for running LESSAg it is needed to run SMXcore with a proper parameterisation.

In order to run SMXcore, it is needed to have the java environment installed in the SMX (as a Raspberry PI 3 Platform using Raspbian^{xv} operating system), which is a feature usually available in Raspbian deployments.

In addition to other modules, it is needed to enable the modules needed for the advanced prosumer application. The following specific modules need to be enabled: LESSAg and the MQTT client for communication with the ER. The specific lines to enable the functionalities are further presented:

```
#
M6-Name=S4G_LESSAg
M6-ClassName=modules.contrib.S4G_LESSAg
M6-AttributesFile=S4G_LESSAg.txt
#
# Module MQTT client 2
#
#M1-Name=MQTTClient_ER
#M1-ClassName=modules.MQTTClient
#M1-AttributesFile=MQTTClient_ER.txt
#
```

To be noted that S4G_LESSAg.txt file is a parameterisation file which need to contain lines to instruct the algorithm about its functionality, with keywords which have been presented in section 2.1.

The SMXcore will start with the same standard procedure used for obtaining the meter data readout with the DLMS protocol, thus having an operational LESSAg in the same time with running the SMXcore application.

3.2 PROFESS

To prepare a SMXCore image it is necessary to follow the instructions document available to the consortium [SmxGuide].

PROFESS uses a container architecture which simplifies its deployment. Images of the software are uploaded into an open space of Docker Hub^{xvi}. The user has to download the images and make them run into the final platform (AMD or ARM). A complete installation guide is presented the Linksmart-Optimization Framework web site^{xvii}.

In summary the installation consists in downloading the docker-compose file from the repository, pulling the images and starting the container. The current docker-compose file is the following for ARM platforms:

```
version: '3.2'
services:
redis:
image: redis:latest
container_name: "redis_S4G"
command: redis-server
ports:
- "6379:6379"

Deliverable nr.
Deliverable Title
Version

1.0 - 13/06/2019
```


```
restart: "always"
 ofw:
 image: garagon/optimization:arm
 container_name: "ofw"
 - "8080:8080"
 depends on:
 - redis
 volumes:
 - ./optimization-framework/prediction/resources:/usr/src/app/prediction/resources
 - ./optimization-framework/optimization/resources:/usr/src/app/optimization/resources
 - ./optimization-framework/utils:/usr/src/app/utils
 - ./optimization-
framework/utils/gurobi/license:/usr/src/app/share/gurobi811/license/gurobi.lic
 command: ["python3", "-u", "ofw.py"]
restart: "always"
 ml:
 image: garagon/optimization:arm training
 container name: "ml"
 depends on:
 - redis
 volumes:
 - ./optimization-framework/prediction/resources:/usr/src/app/prediction/resources
 command: ["python3", "-u", "mlTraining.py"]
 restart: "always"
```

The command for pulling the image and starting the code is:

```
docker-compose -f {docker_compose_file_name} up -d
```

After this step, PROFESS is ready to run. The registry of inputs and outputs and the start command can be entered through HTTP commands using the PROFESS API.

3.2.1 SenML Connector

Because the SenML connector works with docker, the installation procedure is similar to that of PROFESS. The docker-compose file is the following:

The command for pulling the image and starting the code is:

```
docker-compose -f {docker_compose_file_name} up -d
```


4 Software dependencies and requirements

No special hardware requirements are needed to implement the final version of the user-side ESS control. The following sections describe the software dependencies of LESSAg and PROFESS.

4.1 LESSAg

The LESSAg prototype has the software dependencies described in Table 6.

Table 6. LESSAg software dependencies.

Dependency	License	Role
SMXCore	GPL	Open source Core application running in the trusted domain, implementing the real-time database, the communication with SMM and with all extensions running around SMXCore, by using also a RBAC system to preserve security and privacy for the used data.

4.2 PROFESS

The PROFESS prototype has the software dependencies described in Table 7.

Table 7. PROFESS software dependencies.

Dependency	License	Role
Docker and docker-compose for Raspbian	Apache License 2.0	Docker is used to facilitate the PROFESS installation.


5 API Reference

5.1 LESSAg

LESSAg is directly communicating with the real-time database of SMXcore and exchanging data with ER through the dedicated ER MQTT client which is publishing and receiving data from the ER using the IEC 61850-90-7 standard. This ER MQTT client is part of the ER SMX SB connector, detailed described in D4.9 [S4G-D4.9]. Moreover, the LESSAg outputs can be mapped to any specific MQTT topics, and in the current implementation, they are mapped to the ER topics, since is the ER controlling the ESS interfaces.

As an example, the information regarding the battery SoC handled by the ER is obtained by subscribing with the MQTT Client of SMXcore to the specific topic:

```
/ER/SMX/EnergyRouterInverter/ZBAT1.VolChqRte.instMaq.f
```

which allows that specific payload with the desired information is received as MQTT message and finally that battery SoC is copied in the SMXcore real-time database.

Similarly, the PV power exchanged can be obtained by subscribing to the topic:

```
/ER/SMX/EnergyRouterPV/MMDC1.Watt.instMag.f
```

while setting the reference power of the battery can be arranged by publishing the desired value in the following MQTT topic:

```
/LESSAg/SMX/EnergyRouterInverter/ZBTC1.BatChaPwr.setMag.f
```

with the following SenML JSON format:

used for the payload in order to set the power at the value 400 W.

In this way, there is no need for a direct API reference of LESSAg, but only MQTT messaging for publishing or subscribing the values to be exchanged,

The data needed by LESSAg is grouped in the following classes:

- Data from the meter in the PCC;
- Data exchanged with the ER, according to the ER API interface, meaning set-points, operation modes and instrumentation values;
- Data related to forecasts, which is obtained from the SD card, and transferred from outside, especially from PROSIT and/or from the weather forecast services;
- Data for parameterisation, obtained from the parameterisation file.


Data needed by the prosumer for monitoring the process can be obtained through the MQTTClient, by using the publish instructions of the main MQTT client module. A specific interface in GridMonK application has been configured, while power grid environment is also simulated by using the OpenDSS load-flow program.

5.2 PROFESS

The PROFESS has been further developed in terms of functionalities and usability. Essential changes were made in the last phase to increase its robustness and to allow the integration with other programs and services such as the residential GUI and the DSF-SE. Figure 9 shows the current PROFESS API.


Figure 9. PROFESS API.


6 Conclusions

This document presents all the necessary information regarding the D4.3 - "Final User-side ESS control system" prototypes (LESSAg and PROFESS), developed by the Storage4Grid project. No further updates of this deliverable are expected. However, minor modifications and improvements might need to be implemented/development during phase 3 integration and deployment actions.


Acronyms

Acronym	Explanation
AMD	Advanced Micro Devices
API	Application Program Interface
BMU	Best Matching Unit
DC	Direct Current
DSF	Decision Support Framework
DSF-SE	Decision Support Framework Simulation Engine
EB	Event Broker
EDC	External Device Connector
EPRI	Electrical Power Research Institute
ER	Energy Router
ESS	Energy Storage System
EV	Electrical Vehicle
GESSCon	Grid-side Energy Storage System Control
GridMonK	Grid Monitoring and Control Knowledge
GPL	General Public License
JSON	JavaScript Object Notation
L-EMS	Local Energy Management System
LESSAg	Local Energy Storage System Agent
LSTM	Long Short-Term memory
MAE	Mean Absolute Error
ML	Machine Learning
MPC	Model Predictive Control
MQTT	Message Queuing Telemetry Transport
MS	Mathematical Solver
ОС	Optimization Controller
ОМ	Optimization Modeller
OpenDSS	Open Distribution System Simulator
PC	Personal Computer
PCC	Point of Common Coupling


PROSIT	PROfiles SImiLarity Tool
PV	Photovoltaics
RBAC	Role-based Access Control
RM	Restriction Mapping
RNN	Recurrent Neural Network
RSME	Root Mean Squared Error
S4G	Storage4Grid
SB	South-bound
SC	Sensor Connector
SenML	Sensor Measurement Lists
SMM	Smart Metrology Meter
SMX	Smart Meter eXtension
SoC	State of Charge
USM	Unbundled Smart Meter


List of figures

Figure 1. D4.3 prototype diagram [S4G-D3.2]	6
Figure 2. LESSAg integration in the SMX architecture	7
Figure 3. User interface for the PROSIT similarity tool	11
Figure 4. PROFESS architecture	13
Figure 5. PROFESS residential scenario	14
Figure 6. Incremental prediction/learning process	18
Figure 7. Consumption data of one House of OpenEl dataset	19
Figure 8. Consumption data of one House in Fur/Skive, Denmark	19
igure 9. PROFESS API	
List of tables	
Table 1. Example inputs for the optimization model in Fur/Skive houses	15
Table 2. Example outputs for the optimization model in Fur/Skive houses	16
Table 3. Configuration values of the optimization	17
Table 4: Analysis steps for choosing the optimal LSTM model	20
Table 5. Evaluation with OpenEI and Fur/Skive datasets	21
Table 6. LESSAg software dependencies	25
Table 7. PROFESS software dependencies.	25

References

- ¹ Sanduleac M., Cironei I., Albu M., Toma L., Sturzeanu M., Martins J., "Resilient Prosumer Scenario in a Changing Regulatory Environment The UniRCon Solution," Energies 2017, 10(12), 1941.
- ii Kohonen, T. (2001). Self-Organizing Maps. Third, Extended Edition. Springer Series in Information Sciences vol. 30, Berlin, Germany: Springer-Verlag, ISBN 978-3-540-67921-9.
- iii Seborg et al., "Process Dynamics and Control: Model Predictive Control," pp. 414–438, 2011.
- ^{iv} Optimization Framework, API description, ttps://docs.linksmart.eu/display/LOF/API+Description
- ^v Pyomo, Python-based, open-source optimization modeling language, http://www.pyomo.org/, accessed 23 May 2019.
- vi GNU Linear Programming Kit, https://www.gnu.org/software/glpk/, accessed 13 May 2019.
- vii Introduction to IPOPT: A tutorial for downloading, installing, and using IPOPT, https://www.coin-or.org/lpopt/documentation/, accessed 13 May 2019.
- viii Basic Open-source Nonlinear Mixed INteger programming, https://projects.coin-or.org/Bonmin, accessed 13 May 2019.
- ix Computational Optimization Infrastructure for Operations Research, COIN-OR Branch-and-Cut solver, https://github.com/coin-or/Cbc, accessed 13 May 2019.
- * Gurobi, The fastest mathematical programming solver, http://www.gurobi.com/, accessed 13 May 2019.
- ^{xi} Aragón G., Puri H., Grass A., Chala S., Beecks C., "Incremental Deep-Learning for Continuous Load Prediction in Energy Management Systems," 2019, in press.
- xii Energy Information and Data | OpenEI, https://openei.org/, accessed 13 May 2019.
- M. Ben Nasr and M. Chtourou, "On the training of recurrent neural networks," Eighth International Multi-Conference on Systems, Signals & Devices, Sousse, 2011, pp. 1-5.
- xiv Sensor Measurement Lists (SenML), https://tools.ietf.org/html/rfc8428, accessed 13 May 2019.
- xv Raspbian, free operating system based on Debian optimized for the Raspberry Pi hardware, https://www.raspbian.org/, accessed 23 May 2019.
- xvi Docker Hub, Build and ship any application anywhere, https://hub.docker.com/, accessed 23 May 2019.
- xvii Optimization Framework, Installation tutorial, https://docs.linksmart.eu/display/LOF/Installation, accessed 13 May 2019.