

University of Groningen

Two-layer distributed optimal control for energy system integration

Alkano, Desti

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2016

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Alkano, D. (2016). *Two-layer distributed optimal control for energy system integration*.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

The publication may also be distributed here under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license. More information can be found on the University of Groningen website: <https://www.rug.nl/library/open-access/self-archiving-pure/taverne-amendment>.

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Two-layer distributed optimal control for energy system integration

Desti Alkano

The research described in this dissertation has been carried out in Discrete Technology and Production Automation at the Faculty of Mathematics and Natural Sciences, University of Groningen, The Netherlands.

disc

This thesis has been completed in partial fulfillment of the requirements of the Dutch Institute of Systems and Control (DISC) for graduate study.

This research has been financed by a grant of the Energy Delta Gas Research (EDGaR) program. EDGaR is co-financed by the Northern Netherlands Provinces, the European Fund for Regional Development, the Ministry of Economic Affairs and the Province of Groningen.

Printed by Ipskamp Printing, Enschede

ISBN (book): 978-94-028-0269-6

ISBN (e-book): 978-94-028-0270-2

university of
groningen

Two-layer distributed optimal control for energy system integration

PhD thesis

to obtain the degree of PhD at the
University of Groningen
on the authority of the
Rector Magnificus Prof. E. Sterken
and in accordance with
the decision by the College of Deans.

This thesis will be defended in public on

Friday 9 September 2016 at 12:45 hours

by

Desti Alkano

born on 14 April 1985
in Kediri, Indonesia

Supervisor

Prof. J.M.A. Scherpen

Assessment committee

Prof. J. Stoustrup

Prof. M.K. Camlibel

Prof. Siep Weiland

To my family

Acknowledgments

After spending almost 5 years of pleasant time in the Discrete Technology and Production Automation (DTPA) group of University of Groningen, this page is apparently the hardest page to write down. My PhD life is imperfect without the number of people that I would like to thank.

First of all, I would like to say many thanks to my supervisor, Jacquélien Scherpen. I saw you several times when I was busy finalizing my thesis at the DTPA lab. I was so naive that I thought you were a secretary of our DTPA group till Bayu Jayawardhana told me that 'the secretary' had some PhD position available for me. Thank you for offering me the position even before I finished my master thesis. I am really fortunate to have you as my supervisor. We shared not only about science and research-related work, but also our family and friends. I still remember during the first year of my PhD program, I always needed to go to toilet several times before seeing you in some meeting. I was always afraid that I would disappoint you with my stupid questions. Also thank you for your patient guidance for almost 5 years and your full support on my future career.

Bayu Jayawardhana has contributed a lot to my scientific journey. Thank you for the encouragement and opportunity to be your master student. Your corrections and input on scientific matters gave me the confidence to start doing PhD with Jacquélien. I would not be seen by Jacquélien if I did not do my thesis under your great supervision.

This research was financed by a grant of the Energy Delta Gas Research (EDGaR) program. I would like to express my sincere thanks to everyone I met in the EDGaR program, especially to Marcel Volkerts, Lukas Grond, Gerard Martinus, and Koen Wiersma. Marcel, thank you for our interesting discussions for about 3 years. You helped me to love what I was doing.

I am thankful for prof. Jakob Stoustrup, prof. Kanat Camlibel, and prof. Siep Weiland for being my assessment committee. Thank you for constructive comments to improve the thesis. I would also like to thank Ming Cao for our fruitful discussion

and collaboration.

I am so happy that two of my best friends in the DTPA group, i.e. Bao Nguyen and Qingkai Yang, are willing to be my paranymphs. Bao, thank you for your help and support every time I was stuck with errors on my Latex and Matlab code. You often came to my office around 7 p.m. and had nice (and sometimes non-sense) discussions with me. I will miss our routine. Qingkai, thank you for sharing the office with me for more than 2 years. You are always energetic, although you have very long working hours. A special thank to Martijn Dresscher and Matthijs de Jong who helped me to translate the thesis summary and abstract in Dutch and Putri Dwi Utari and Pak Rofiq who designed my thesis cover.

I would like to thank to my colleagues and secretariat of the DTPA group and Smart Manufacturing Systems (SMS) group of University of Groningen, especially to Hector, Matin, Frederika, Rully, Zaki, Hadi, Pouria, Ewoud, Gunn, and Mauricio. Hector, thank you for sharing the difficulties and happiness in obtaining our PhD degree. I had a dream that we could defend our thesis at the same day. However, as you are much brighter, you deserve for obtaining your degree 3 months earlier. Oh Matin, I am so grateful to have you when struggling with the DISC courses and still to have you around our DTPA corridor after you finished your PhD degree. You're always there smiling although I was somewhat knowing there's something you did worry. Thank you for everything, Baby. You're one of the cleverest women in the world that I have ever met. Frederika, thank you so much for all kinds of help you provided to make my academic and personal life much easier. You're always cheerful and energetic. I do miss your 'Hi guys, see you tomorrow! Have a good evening! My husband has waited for me outside. Daaag'. Rully, I could not still believe that you're following me till this far. How come, *jongen*? And why? You're always updating me with your great results these years, even though I did not ask about them. I do appreciate your share, Rully. Besides those great results, I felt inspired by your cooking skill and style. Zaki, thank you for always helping me out when some technical problems accidentally occurred to me. Hadi and Pouria, thank you so much for always knocking my office door to ask how I was doing before you went home. I would like to thank as well to Ewoud Vos, Gunn Larsen, and Mauricio Munos for being such inspiring and lovely people that I could easily find when I was bored with my own matters. Thank you for everything, guys!

During my PhD program, I had opportunities to supervise bachelor and master students. I would like to mention Wouter Nefkens, Ilco Kuiper, Julia Bottela, and Younes Chorfi for such powerful joint work resulting in some conference and journal papers. I am very thankful to them for helping me to improve my teaching skill and to gain more knowledge on the EDGaR project itself by answering their great questions.

I am grateful to have always Indonesian friends living in Groningen, sharing their daily matters and, of course, sharing their immensely delicious food with me

almost every weekend. Thank you, *Tante Indah & Oom Yon* for being my parents in the Netherlands, *Mbak Tiurma* for sharing the apartment for 3 years and for taking great care of Daanish, *Mbak Indres & Felicia* for always being my inspiration, *Mas Donny & Mbak Nieke* for being a great brother and sister, *Mbak Adzkiya* and *Mas Riffat* for being soulmates of my son (Daanish), *Bu Rini, Pak Asmoro, Mas Adi*, and *Mbak Ifa, Mbak Laksmi, Mas Kadek, Mbak Vina, Mbak Dita, Noorma, Irfan, Liza, Zidan, Caca, Salma, Dini, Bintoro, Widi* for being my close family, *Puti, Arramel, Meisya, Intan, Guntur, Nadia, Azka, Hannae, Mas Nandang, Teh Nisa, Pandji, Faizah, Hanna, Mas Kus, Mbak Fitri, Mas Haidar, Mbak Pia, Fean, Bu Ari Wdyanti, Pak Titah, Mbak Ari, Mas Herman, Budhe Nannie, Wak As & suami, Mas Didik* and *Mbak Rosel's family, Mas Zainal and Ayu's family, Intan and Kinan, Fajar, Monika, Runa, Mbak Icha and Mas Kris' family, Mbak Ira, Mbak Frita, Susan, Mas Bino, Anika, Amalina's family, Ali Syariati, Liany, Mas Fanny, Mas Ronny, Mbak Nur, Bu Ima, Pak Hengki, Ela, Sofi, Mas Teguh's family, Mas Surahyo, Mbak Awalia, Mbak Keisha, Mbak Katya, Mbak Christina Avanti, Vinny, Mbak Mutia, Pak Tatang's family, Pak Taufik's family, Mbak Nunung, Budhe Nanie & Oom Fred, Nadya & Johan* for sharing those 5 years of pleasant time in Groningen.

To my family in Maastricht, i.e. *Mas Wisnu's family, Mas Ferdi's family, Mbak Upie Spee's family, Mas Arianto's family, Mas Dani's family, Mbak Upi Rachminawati's family*, thank you for making my weekends in Maastricht so colorful. I would also like to thank *Tezar, Intan, Aiden, Sannya, Dimas, and Hafshah* for inspiring and accompanying me to stay in The Netherlands.

I am very grateful to have full support from my parents and siblings to pursue the master and PhD programs that I took in Groningen, which is about 13,000 km from my hometown. Thank you so much for your belief on my ability to finish my educational programs here. *Mama Binti and Ayah Suko*, many thanks for always encouraging me to love and finish whatever I have started. Raising a child while finishing the PhD program was not easy without great help from my brother, Reddy. Thank you so much, Reddy. Thank you, *Dik Kenny Alkano, Zul, Leyna, Killa, Phaskia Alkano, and Karen Alkano* for taking good care of our mom and dad when I was (and currently still) far away. I wish you all success! Many thanks as well to *Papa Edie, Mama Mariam, and Anto* for supporting me and my husband till this far.

Finally, I would like to deeply thank to *Mas Iging and Daanish* for always being supportive and being my motivation to finish the PhD program on time. Mas, you are indeed a dedicated husband and father. At the beginning I let you live only with Daanish in Maastricht, I certainly wanted to take a train back to Maastricht whenever you said that Daanish did not want to eat, sleep, take a bath, or go to his daycare/brush his teeth. You managed to be a great father immediately and now I see myself not comparable with you in treating Daanish as a toddler. Thank you for everything, *Sayang*.

Desti Alkano
Groningen, June 2016

Contents

1	Introduction	1
1.1	Towards decentralizing gas market	1
1.2	Energy system integration	3
1.3	Distributed optimal control	4
1.4	Contributions and thesis outline	6
1.5	EDGaR project	8
1.6	List of publications	8
2	Preliminaries	11
2.1	Constrained utility maximization and Lagrange duality	12
2.1.1	Solution via dual decomposition	14
2.1.2	Convergence	16
2.2	Model predictive control	17
2.2.1	Principle of operation	17
2.2.2	Model predictive control for distributed coordination	18
2.3	Asynchronous implementation	20
2.3.1	Asynchronous supply coordination by a grid operator	20
2.3.2	Asynchronous supply coordination by agent i	21
2.4	Concluding remarks	22
3	Supply coordination of agents coupled to multiple energy grids	25
3.1	Problem setting	25
3.2	Agents with energy converters and gas storage devices	26
3.2.1	Modeling	27
3.2.2	Problem formulation	30
3.3	Distributed Supply Coordination	33
3.4	Results	37
3.4.1	Fairness and practical implementations	37

3.4.2	Simulation results	38
3.5	Concluding remarks	44
4	Asynchronous supply coordination in multiple energy grids	47
4.1	Problem setting	47
4.1.1	Agents embedded in multiple grids	49
4.1.2	Distributed supply coordination	51
4.2	Asynchronous supply coordination in a static case	55
4.2.1	Asynchronous supply coordination by grid operator m . . .	55
4.2.2	Asynchronous supply coordination by agent i	56
4.3	Asynchronous supply coordination in a dynamic case	61
4.3.1	Dynamic asynchronous supply coordination by agent i . . .	61
4.3.2	Dynamic asynchronous supply coordination by grid operator m	66
4.3.3	Suboptimal strategy	67
4.4	Power-to-Gas case study	68
4.4.1	Simulation setup	68
4.4.2	Distribution charge behavior	69
4.4.3	Performance evaluation	71
4.5	Concluding remarks	71
5	Asynchronous supply and consumption coordination of biogas prosumers	73
5.1	Problem setting	73
5.2	Prosumers with biogas μ -CHPs and energy storage devices	75
5.2.1	μ -CHP	76
5.2.2	Heat buffer	77
5.2.3	Gas storage device	77
5.2.4	Capacities on the energy grids	78
5.3	Distributed supply and consumption coordination	79
5.3.1	Model predictive control problem	81
5.3.2	Distributed MPC problem	82
5.4	Asynchronous supply and consumption coordination	84
5.4.1	The implementation in a dynamic case	84
5.5	Simulation results	87
5.5.1	Synchronous vs asynchronous updates	87
5.5.2	Reaction on overloaded and underloaded grids	88
5.5.3	Fairness	90
5.6	Concluding remarks	90

6	Asynchronous distributed control of the energy supply-demand balance	93
6.1	Problem setting	93
6.2	System model	96
6.2.1	A micro grid of prosumers	97
6.2.2	External energy grids	101
6.2.3	Objectives	103
6.3	Optimal supply and demand control	106
6.3.1	Model predictive control	106
6.3.2	Distributed MPC problem	107
6.4	Asynchronous distributed optimal supply and demand control . . .	110
6.5	Simulation results	113
6.5.1	Simulation setup	114
6.5.2	The impact of different information topology of the community shown in the matrix A	116
6.5.3	Flexible and fixed heat demand	117
6.5.4	Interpretation of shadow price	119
6.5.5	Convergence of synchronous and asynchronous coordination	121
6.6	Discussion	123
7	Conclusion and outlook	125
7.1	Conclusion	125
7.2	Outlook	127
A	Proofs of Lemmas 4.16 - 4.22	129
A.1	Proof of Lemma 4.16	129
A.2	Proof of Lemma 4.17	129
A.3	Proof of Lemma 4.18	130
A.4	Proof of Lemma 4.19	131
A.5	Proof of Lemma 4.20	131
A.6	Proof of Lemma 4.21	132
A.7	Proof of Lemma 4.22	133
	Bibliography	135
	Summary	145
	Samenvatting	149

