An overview of RAMSES

(RApid Multiprocessor Simulation of Electric power Systems)

Petros Aristidou and Thierry Van Cutsem

© University of Liège Dept. Electrical Eng. & Comp. Sc., Liège, Belgium

June 2019

Dynamic simulation needs

- Power systems equipped with more and more controls reacting to disturbances, with either beneficial or detrimental effects
 - requires simulating dynamic responses
 - static security analysis no longer sufficient
- larger and larger models considered
 - simulation of large interconnections
 - incorporation of sub-transmission and distribution levels
 - distribution grids expected to host more and more distributed energy sources
 - active distribution network management impacts overall system response
 - explicit modelling preferred to equivalents
- longer simulated times
 - check response of system up to its return to steady state
 - o long-term dynamics : typically several minutes after initiating event
- faster than real-time (simulators, prediction capability, etc.)

Speeding up simulations

- Conventional simulation codes and serial computing platforms have met their limits
- dynamic simulation software must be revisited to cope with large models and take advantage of computer technology
- multi-core computers available widely and at affordable price
 - deployed to overcome the limits of single-core computers
 - parallel computing tools are available
- attempts to parallelize existing power system simulation software reveal themselves unsuccessful
- new solution schemes must be devised to exploit parallelism
 - RAMSES was developed with this objective in mind, based on system decomposition

RAMSES ingredients

Power system modelling in RAMSES

Modelling: modularity and flexibility

Each injector:

- is interfaced to the AC network through the (rectangular components of) bus voltage and injected current
- is modelled with its own Differential-Algebraic (DA) equations
 - algebraic equations yield higher modelling flexibility
 - the solver handles equations changing between differential and algebraic

... and similarly for two-ports

Component models (I)

Hard-coded:

synchronous machine, voltage and frequency dependent load

open-source :

induction machine, some IEEE models of excitation and torque controls of synchronous machine, wind generators, etc.

user-defined :

- 4 categories: torque control of synchronous machine, excitation control of synchronous machine, injector and two-port
- compiled and linked to RAMSES for computational efficiency

Component models (II)

Two ways to include models (second currently only under Windows)

Discrete-time controls

- Monitor some observables from the simulation of the D-A models
- modify some parameters in those models
- act at discrete times
 - when a condition is fulfilled, or at multiple of their internal activation period
 - applied after the simulation time step is completed.
- Examples of applications:
 - distributed controllers
 - under-frequency and under-voltage load shedding
 - generator protections, etc.
 - wide-area monitoring and/or control
 - tracking state estimation: RAMSES used to simulate SCADA and PMUs
 - secondary frequency control
 - secondary voltage control
 - centralized load shedding against voltage instability
 - coordinated control of dispersed generation units in distribution grids, etc.

(

Acceleration techniques – parallel processing

- Based on decomposition of model according to :
 - network(s) + injectors + two-ports
- injectors (and two-ports) solved independently of each other
- same solution as a non-decomposed scheme by resorting to the Schurcomplement for the network equations
- tasks pertaining to components assigned to a number of threads, e.g.
 - update and factorization of local Jacobian
 - computation of mismatch vector (of Newton method)
 - computation of contribution to Schur-complement matrix
 - solution of local linear systems, etc.
- threads executed each on a separate processor
 - computational load balanced among the available processors
- shared-memory parallel programming model
 - through OpenMP Application Programming Interface (API)

Acceleration techniques – localization

After a disturbance, the various components of a (large enough) system exhibit different levels of dynamic activity.

This property is exploited at each time step to:

accelerate Newton scheme

thanks to the decomposed solution scheme, Newton iterations are skipped on components that have already converged

exploit component latency

- injectors with high (resp. low) dynamic activity are classified as active; the others as latent
- active injectors have their original model simulated
- latent injectors are replaced by automatically calculated, sensitivity-based models to accelerate the simulation
- a fast to compute metrics is used to classify the injectors
- injectors seamlessly switch between categories according to their activity

Acceleration techniques – time-scale decomposition

- When only the long-term behaviour of the system is of interest, RAMSES can provide a faster to compute time-averaged response
 - unlike with the "quasi steady-state" approximation, no model simplification is performed
 - instead, the original system model is simulated with larger time-steps to "filter out" the fast dynamics
- \diamond a *stiff-decay* (or L_1 -*stable*) integration scheme is used to this purpose
- with a dedicated treatment of the discrete part of the model (limits, switchings, etc.) by the solver.
- Example of application:
 - \triangleright 5-10 seconds after a fault : simulation with time steps of $\frac{1}{4}$ to $\frac{1}{2}$ cycle
 - > from $t \approx 5-10$ seconds until $t \approx$ several minutes : simulation with time steps of 2 to 6 cycles

Acceleration techniques

- use time-averaging to "filter" out fast dynamics and concentrate on average evolution
- use for long-term dynamics
- use "stiff-decay" (L-stable) integration scheme
- use "large" time-steps
- use proper, ex-post, treatment of discrete events

- use shared-memory parallel processing techniques to accelerate the solution of the decomposed DAE system
- up to 4.5x faster execution

- many disturbances affect only a subset of injectors
- converged injector models stop being solved
- during the simulation, injectors showing high dynamic activity are classified as active and the original DAE model is simulated. Injectors showing low dynamic activity are classified as latent and are replaced by simple, linear, automatically calculated models.
- up to 4x faster execution
- simulation can stop early if all injectors become latent
- accurate simulations with up to **11x** faster execution
- look-ahead, faster than real-time dynamic simulations for systems up to 8000 buses (approx. 75 000 dynamic states) on 24-core, shared-memory computer

Software implementation

- Written in modern (2008) FORTRAN using the OpenMP API for sharedmemory parallel programming
- general implementation : no "hand-crafted" optimization particular to the computer system, the power system or the disturbance
- wide range of platforms: from personal laptops to multi-core scientific computing equipment
 - Microsoft Windows OS: tested on Windows 7 and 10
 - Linux OS: tested on Debian, Ubuntu, Redhat
- interface with MATLAB
 - for faster prototyping of discrete-time controls (see slide # 9)
 - through the "MATLAB engine"
 - during the simulation RAMSES passes information to MATLAB workspace and receives control actions

Possible execution modes

- As a standalone program executed from command line terminal
 - for remote execution on systems without graphic interfaces
 - embedded in scripts as part of more complex procedures
- with a JAVA-based Graphic User Interface
 - for an easy-to-use and standalone execution
 - > JAVA for compatibility with multiple platforms
 - single JAVA archive (.jar file) including all necessary executables and libraries to perform simulations and visualize results
 - → software ready to be used with no installation!
- a dynamic library (.dll or .so)
 - to be linked to other software (e.g., written in C)
 - can be loaded within interpreted languages (e.g., MATLAB or Python)

screenshots of the JAVA-based Graphic User Interface

Example: Hydro-Québec system - 30% motor loads (I)

Wall time (s)

Characteristics

- 2565 buses
- 3225 branches
- 290 power plants
- 4311 dynamically modeled loads
- 506 impedance loads
- 1136 discrete devices
- 35559 differential-algebraic states

Disturbance

- short circuit lasting seven cycles
- cleared by opening one line

Simulation

- over 240 s
- with one-cycle (16.6 ms) time step
- ϵ_L =0.1MW/MVAr, T_{obs} =5 s

Example: Hydro-Québec system - 30% motor loads (II)

Characteristics

• same as previous slide

Disturbance

• same as previous slide

Simulation

- one-cycle time step for the first 15 s
- then 0.05 s for the remaining
- ϵ_L =0.1MW/MVAr, T_{obs} =5 s

Example: PEGASE test system (I)

Characteristics

- 15226 buses
- 21765 branches
- 3483 power plants
- 7211 dynamically modeled loads
- 2945 discrete devices
- 146239 differential-algebraic states

Disturbance

- busbar fault lasting five cycles
- cleared by opening two double-circus Simulation
 over 240 s

 with and circle (20 ms) time step

- with one-cycle (20 ms) time step
- ϵ_i =0.1MW/MVAr, T_{obs} =20 s

Example: PEGASE test system (II)

4000

2000

 $\mathbf{o}_{\dot{0}}$

Characteristics

same as previous slide

Disturbance

same as previous slide

Simulation

- over 240 s
- one-cycle time step for the first 15 s
- then 0.05 s for the remaining
- $\epsilon_1 = 0.1 \text{MW/MVAr}$, $T_{obs} = 20 \text{ s}$

90

120

time (s)

150

References

- D. Fabozzi, A. Chieh, B. Haut, and T. Van Cutsem, "Accelerated and localized newton schemes for faster dynamic simulation of large power systems," IEEE Trans. on Power Systems, 2013.
- P. Aristidou, D. Fabozzi, and T. Van Cutsem, "Dynamic simulation of large-scale power systems using a parallel Schur-complement-based decomposition method," IEEE Trans. on Parallel and Distributed Systems, 2014.
- P. Aristidou, S. Lebeau, T. Van Cutsem. Power System Dynamic Simulations Using a Parallel Two-Level Schur-Complement Decomposition. IEEE Transactions on Power Systems, 2016.
- P. Aristidou, S. Lebeau, L. Loud, T. Van Cutsem. Prospects of a new dynamic simulation software for real-time applications on the Hydro-Quebec system. CIGRE Science & Engineering, 2016.