

MODIFIED PARTICLE SWARM OPTIMIZATION ALGORITHM BASED POWER
FLOW CONTROLLER FOR GRID-CONNECTED MICROGRIDS

ISMAIL AKBAR KHAN

UNIVERSITI TEKNOLOGI MALAYSIA

MODIFIED PARTICLE SWARM OPTIMIZATION ALGORITHM BASED POWER
FLOW CONTROLLER FOR GRID-CONNECTED MICROGRIDS

ISMAIL AKBAR KHAN

A project report submitted in partial fulfilment of the
requirements for the award of the degree of
Master of Engineering (Electrical Power)

Faculty of Electrical Engineering
Universiti Teknologi Malaysia

JUNE 2018

*Specially dedicated
to my supervisor and family who encouraged
me throughout my journey of
education.*

ACKNOWLEDGEMENT

First and foremost, all gratitude to the omnipresent Allah for giving me the strength through my prayers.

I would like to express my gratitude to my supervisor Dr. Jasrul Jamani bin Jamian for his cooperation, guidance, inspiration, and valuable advices while doing this project.

In addition, I sincerely thank all the lecturers who have taught me, for the lessons delivered and the morals supported, not to forget mentioning my friends whom I sincerely thank for their useful ideas, suggestion and help.

I would like to express my love, gratitude and appreciation to my beloved parents; my marvelous sisters for their love, prayers, patience, support and encouragement they provide during my studies.

ABSTRACT

Due to the fast depletion of fossil fuels and environmental concerns, the Microgrids (MGs) have emerged as an alternate source of electrical power generation. Renewable power sources like wind turbines, microturbines, solar Photo-voltaic (PV) and fuel cells connected together in a local grid to form a MG system and provide energy to communities living too far from the utility grid. In spite of the vast benefits of employing MGs in islanding or connecting them with the existing utility grids, they create some serious power quality issues. This is mainly due to the “plug and play” capability of connected DGs and loads within MGs and the use of a non-linear power electronic interface like voltage source inverter or converter used to integrate DGs with the MG. These power quality issues like high harmonic distortion, increased voltage and frequency flickers, high current transients and ineffective active and reactive power regulation limits the wide applicability of these small scale distributed MGs. Therefore, an optimal power control strategy is required to smoothly integrate these DGs within MG and into the main grid with desired active and reactive power sharing ratio and minimized harmonic distortion. This research work is carried out to develop an optimal power controller for the grid connected MGs in order to regulate the active and reactive power flow between the MG and the utility grid according to the desired setpoint with enhanced power quality. Furthermore, in order to improve the performance of the proposed controller under different operating conditions, its gain parameters (K_p and K_i) are optimally selected by using Modified Particle Swarm Optimisation (MPSO) algorithm. Moreover, to validate the effectiveness of the proposed MPSO based controller, its performance is compared with that of the conventional PSO based controller for the same operating conditions. As a result, MPSO provided improvement of 21.6% in overshoot, in 24.8% rise time and 15% in settling time has been obtained. Furthermore, the proposed controller provides an excellent response in regulating active and reactive power along with good power quality, in particular when the high DG penetration is required.

ABSTRAK

Faktor penyusutan bahan api fosil secara drastik dan kesedaran tentang alam sekitar telah menyebabkan wujudnya grid mikro (MG) sebagai sumber alternatif bagi penghasilan kuasa elektrik. Sumber tenaga yang boleh diperbaharui seperti turbin angin, mikroturbin, solar fotovolta (PV) dan sel bahan bakar dihubungkan bersama dalam satu grid untuk membentuk sistem MG serta membekalkan tenaga bagi masyarakat yang tinggal terlalu jauh dari grid utiliti. Meskipun penggunaan MG memberi memberi manfaat yang banyak samada dalam keadaan sendirian atau ketika disambungkan dengan grid utiliti, ia tetap menghasilkan beberapa isu kualiti tenaga yang serius. Ini terutamanya disebabkan oleh pengoperasian “pasang dan guna” oleh DG dan beban dalam MG serta penggunaan penukar elektronik kuasa yang tidak linear seperti penukar sumber voltan atau penukar yang digunakan untuk mengintegrasikan DGs dengan MG. Isu-isu kuasa kualiti seperti gangguan harmonik yang tinggi, kelipan voltan dan frekuensi yang bertambah, arus sementara yang tinggi dan regulasi kuasa aktif dan reaktif yang tidak efektif telah menghadkan fungsi sebenar MG. Oleh itu, strategi kawalan kuasa yang optimum diperlukan untuk mengintegrasikan DGs, samada dalam MG dan juga grid utama, dengan nisbah perkongsian kuasa aktif dan reaktif yang dikehendaki dan meminimumkan penyimpangan harmonik. Kajian penyelidikan ini dijalankan untuk membangunkan pengawal kuasa yang optimum bagi mengawal aliran kuasa aktif dan reaktif antara MG dan grid utiliti mengikut nilai yang dikehendaki serta kemeningkatan kualiti kuasa. Selain itu, untuk meningkatkan prestasi pengawal yang dicadangkan di bawah keadaan operasi yang berbeza, parameter gandaan (K_p dan K_i) dipilih secara optimum dengan menggunakan algoritma pengubahsuaian pengoptimum zarah terkumpul (MPSO). Bagi mengesahkan keberkesanan pengawal berasaskan MPSO yang dicadangkan, prestasinya dibandingkan dengan pengawal yang berasaskan PSO konvensional untuk keadaan operasi yang sama. Hasilnya, MPSO berjaya menambahbaik 21.6% dalam masa terlajak, 24.8% masa menaik dan 15% masa penyelesaian. Selain itu, pengawal yang dicadangkan memberikan tindak balas yang sangat baik dalam mengawal selia kuasa aktif dan reaktif bersama dengan kualiti tenaga yang baik, khususnya apabila jumlah keluaran DG yang tinggi diperlukan.

	2.2.6	Synchronous Vector PI Controller	14
	2.2.7	State Feedback Controller	15
	2.2.8	Predictive Controller	16
2.3		A Review of the Previous Work	17
2.4		Chapter Summary	21
3		RESEARCH METHODOLOGY	22
3.1		Introduction	22
3.2		Modeling of grid-connected three phase voltage source inverter	23
3.3		VSI Control Strategy in Grid-Connected Mode	25
3.4		Proposed Control Strategy for 3-phase VSI based DG	26
	3.4.1	Power Controller	27
	3.4.2	Current Controller	28
	3.4.3	Modified Particle Swarm Optimization (MPSO)	30
	3.4.3.1	Fitness Function	34
3.5		Chapter Summary	34
4		RESULTS AND DISCUSSIONS	35
4.1		Introduction	35
4.2		Results and Discussions	35
	4.2.1	Case 1. During MG connection with the grid	37
	4.2.2	Case 2. During an abrupt change in connected load	39
	4.2.3	Case 3. Simulation with PSO and MPSO for Optimal Power Controller Parameters and their Comparison	44
4.3		Fitness Function Minimization Convergence	48
4.4		Chapter Summary	48
5		CONCLUSION AND FUTURE OUTLOOKS	50
5.1		Conclusion	50
5.2		Future Outlooks	51
		REFERENCES	52

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Review on recent work along with their merits and limitations	17
2.2	Major Advancements in PSO from 1995 to 2014	20
4.1	MG model Parameters	36
4.2	Results obtained from Case 1 and Case 2.	43
4.3	Dynamic response evaluation of MG for PI, PI-PSO and PI-MPSO based controllers	46
4.4	Active Power Transient Response performance evaluation	47
4.5	Reactive Power Transient Response performance evaluation	47

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	A Microgrid	6
2.2	Islanded MG	7
2.3	Grid connected MG	8
2.4	Hysteresis Current controller	11
2.5	Switching Signal Trajectory	11
2.6	Constant Switching Frequency Controller	13
2.7	Stationary PI Controller	14
2.8	Synchronous Vector PI Controller	15
2.9	State Feedback Controller	15
2.10	Constant switching frequency predictive Controller	16
3.1	Research Flowchart	22
3.2	3-phase Grid Connected VSI	23
3.3	Control strategy used for grid-connected VSI based DG	25
3.4	Proposed Power Control Strategy	26
3.5	Power Control Loop	27
3.6	Current Control Loop	29
3.7	MPSO working Flowchart	33
4.1	Simulink Model for Grid-connected DG with the proposed control structure	36
4.2	Active and reactive power during MG insertion at 0.05 second	38
4.3	Active and reactive power during load 2 connection at 0.1 second	39
4.4	Active and reactive power during load 3 connection at 0.3 second	41
4.5	Active and reactive power during load 1 and 2 disconnections at 0.5 second	42
4.6	Active and reactive power during MG insertion at 0.05 second	45
4.7	Convergence rate of PI-PSO and PI-MPSO	48
A.1	Grid Active and Reactive power during MG insertion at 0.05 second	59

A.2	Load Active and reactive power during MG insertion at 0.05 second	60
-----	---	----

LIST OF ABBREVIATIONS

MG	-	Microgrid
MPSO	-	Modified Particle Swarm Optimization
DG	-	Distributed Generation
DER	-	Distributed Energy Resources
P	-	Active Power
Q	-	Reactive Power
PWM	-	Pulse Width Modulation
SVPWM	-	Space Vector Pulse Width Modulation
VSI	-	Voltage Source Inverter
IGBT	-	Insulated-Gate Bipolar Transistor
UPEC	-	Unified Power Flow Controller
GA	-	Genetic Algorithm
FL	-	Fuzzy Logic
PSO	-	Particle Swarm Optimization
PV	-	Photovoltaic
HCC	-	Hysteresis Current Control
VSFC	-	Variable Switching Frequency Controller
CSFC	-	Constant Switching Frequency Controller
PLL	-	Phase-Locked-Loop
PCC	-	Point of Common Coupling
PI	-	Proportional Integral
ITAE	-	Integral time absolute error
THD	-	Total Harmonic Distortion
ref	-	Reference Value
i	-	Current
V	-	Voltage

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Grid and Load Dynamic Performance for Case 3	59

CHAPTER 1

INTRODUCTION

1.1 Background Study

Nowadays, a large part of the world population lives without access to electricity. According to IEA (International Energy Agency) report, there are still 1.3 billion people who don't have access to electricity. This lack of energy access is due to the fact that a large part of the population in developing countries lives in rural areas far away from the main utility grid [1]. Furthermore, the fuel assets are turning out to be rare in recent future and hence their cost is increasing rapidly due to their limited availability. Renewable power sources like wind turbines, microturbines, Solar Photo-voltaic (PV) and fuel cells connected in a local grid are a real opportunity to overcome the stated issues. Such distributed electrical grids are called Microgrid (MG).

Renewable Energy Sources are environment-friendly resources which give clean energy and naturally replenished sources of power generation which are quickly getting to be viewed as best alternatives as compared to conventional resources such as fossil fuel power generation plants. Nonetheless, not at all like conventional power plants, which are localized and give a high amount of power generation, the renewable energy sources give a low amount of power generation. Thus, these electrical sources are called "distributed generation". Renewable-based distributed generators commonly utilize power electronic converters, for example, DC/AC inverters, AC/DC rectifiers, DC/DC converters, to give the suitable kind of electrical energy for utilization. The term distributed generation is not only used for renewable energy sources but also used for non-renewable based power generation which utilizes fossil fuels, for example, rotating generators driven by a diesel engine.

Interfacing distributed generation units into the existing power distribution grid or using them in an islanded electrical network is a challenging task. To encourage

the administration and control of these systems, distributed generators and their related loads are regularly considered as an independent system called a Microgrid. MG is a concept of small-scale power production using DGs. It is used to supply Combined Heat and Power (CHP). MG can operate in two modes; grid-connected and autonomous [2-10]. In autonomous mode it is responsible to meet the local area demand with required level of power quality supply [11]. A control strategy is required to control voltage and frequency to meet high-quality power supply requirement [12]. In grid-connected mode, the MG is connected with the utility grid to supply power. The voltage and frequency values are maintained fixed at the point of common coupling (PCC) by the utility grid. Furthermore, in this mode of operation the MG either can export power to grid or import power from grid depending upon the condition. MG consisting of distributed energy resources need power electronics devices to interface such as voltage source inverter [13-15]. The install distributed energy resources may be solar, wind, fuel cell, biomass, geothermal or gas turbines. The advantages of these micro sources have less cost, low voltage environment-friendly and can easily place at customer side.

The objective of this study is to explore the grid-connected operation of MGs and to get a better dynamic response from power flow controller. This chapter describes the problem statement and the research objectives for these investigations. In addition, the contribution of this research and the structure of the project report is outlined .

1.2 Problem Statement

Currently, due to simplicity and robustness of the Proportional Integral (PI) controller, it is still the most widely used as a controller in MG control structures. However, the performance of these controllers purely depends on the values of its K_p and K_i gain values. These parameters are mostly selected on trial and error or well-known Ziegler Nichols method. However, the selected parameters may not be ensured as the optimal selection. In order to avoid the old PI tuning processes, the recent literature propose the tuning of the PI controllers using metaheuristic techniques in order to optimize the stated parameters under all operating conditions. However, these techniques for MG active and reactive power regulation suffers from the limitations of slow and pre-mature convergence in the iterative process, trapping into local minimum in high-dimensional space and uncertainty in its parameter selection. In this research work, the MPSO has been proposed to overcome the stated issues in order to obtain the optimal dynamic response of grid-connected MG.

1.3 Objective

The objectives of this research work are as under

1. To develop a Grid-connected MG model along with a robust power controller in MATLAB/Simulink to regulate the active and reactive power flow.
2. To evaluate the effectiveness of the proposed controller in maintaining the reference active and reactive power values during and after MG insertion and abrupt load changes.
3. To optimize the proposed controller parameters (K_p and K_i) using MPSO and comparing its performance with that of the manual PI and PI-PSO tuning for the same configuration and operating conditions in order to validate the effectiveness of the proposed controller.

1.4 Scope

This research investigates the power flow control techniques in grid-connected MG system for examining the power flow controller response. It undertakes the development of MPSO based controller for regulating active and reactive power flow in an inverter-based DG unit in a grid-connected AC MG. The case study has only considered the solar PV as DG. Furthermore, the DC to AC conversion is done with IGBT based inverter. Space Vector Pulse Width Modulation (SVPWM) has been used to fire Insulated Gate Bi-polar Transistor (IGBT) based Voltage Source Inverter (VSI) as it provides the desired output voltage with minimized harmonic distortion. Lastly, the study is based on simulation work in MATLAB SIMULINK software 2017a version and does not focus on its practical implementation.

1.5 Contributions of research work

The major contributions of this research work are listed as follows,

1. In this research work an intelligent power flow controller for grid connected MG has been developed.

2. The performance evaluation of the proposed controller has been carried out under two different conditions; MG insertion and load change.
3. Furthermore, the MPSO has been implemented to optimize the power controller PI parameters (K_p and K_i) in order to obtain the optimal dynamic response of the studied grid-connected MG system and the results were compared with that of manual PI and PI-PSO for the same operating conditions.

The outcomes of this research show the effectiveness of the proposed MPSO based controller in regulating the active and reactive power with minimum overshoot and settling time which makes it an effective choice to be used in modern MG controls

1.6 Report Organization

This report consists of five chapters. The first chapter discusses about the background study of MG, problem statement, objective, scope, contributions made and significance of the project. In Chapter 2, presents the theory and literature reviews on concept of MG, distributed generation and their interfacing, power flow control problems in grid-connected MG systems. Chapter 3 will discuss the proposed methodology which is used in this project. The result and discussion will be presented in Chapter 4. Last but not least, Chapter 5 will present the conclusion of this research and some recommendations for future work.

REFERENCES

1. Baudoin, S., I. Vechiu, and H. Camblong. *A review of voltage and frequency control strategies for islanded microgrid*. in *System theory, control and computing (ICSTCC), 2012 16th international conference on*. 2012. IEEE.
2. Driesen, J. and F. Katiraei, *Design for distributed energy resources*. IEEE Power and Energy Magazine, 2008. **6**(3).
3. Wai, R.-J., W.-H. Wang, and C.-Y. Lin, *High-performance stand-alone photovoltaic generation system*. IEEE Transactions on Industrial Electronics, 2008. **55**(1): p. 240-250.
4. Chen, C.-L., et al., *Design of parallel inverters for smooth mode transfer microgrid applications*. IEEE Transactions on Power Electronics, 2010. **25**(1): p. 6-15.
5. Iyer, S.V., M.N. Belur, and M.C. Chandorkar, *A generalized computational method to determine stability of a multi-inverter microgrid*. IEEE Transactions on Power Electronics, 2010. **25**(9): p. 2420-2432.
6. Guerrero, J.M., L. Hang, and J. Uceda, *Control of distributed uninterruptible power supply systems*. IEEE Transactions on Industrial Electronics, 2008. **55**(8): p. 2845-2859.
7. Mohamed, Y.A.-R.I. and E.F. El Saadany, *Hybrid variable-structure control with evolutionary optimum-tuning algorithm for fast grid-voltage regulation using inverter-based distributed generation*. IEEE Transactions on Power Electronics, 2008. **23**(3): p. 1334-1341.
8. Kroutikova, N., C.A. Hernandez-Aramburo, and T.C. Green, *State-space model of grid-connected inverters under current control mode*. IET Electric Power Applications, 2007. **1**(3): p. 329-338.
9. Awad, B., J. Wu, and N. Jenkins, *Control of distributed generation*. e & i Elektrotechnik und Informationstechnik, 2008. **125**(12): p. 409-414.

10. Li, Y.W. and C.-N. Kao, *An accurate power control strategy for power-electronics-interfaced distributed generation units operating in a low-voltage multibus microgrid*. IEEE Transactions on Power Electronics, 2009. **24**(12): p. 2977-2988.
11. Piagi, P. and R.H. Lasseter. *Autonomous control of microgrids*. in *Power Engineering Society General Meeting, 2006. IEEE*. 2006. IEEE.
12. Dash, P., M. Padhee, and S. Barik, *Estimation of power quality indices in distributed generation systems during power islanding conditions*. International Journal of Electrical Power & Energy Systems, 2012. **36**(1): p. 18-30.
13. Lasseter, R.H. and P. Paigi. *Microgrid: A conceptual solution*. in *Power Electronics Specialists Conference, 2004. PESC 04. 2004 IEEE 35th Annual*. 2004. IEEE.
14. Carrasco, J.M., L. G. Franquelo, J. T. Bialasiewicz, E. Galván, R. C. PortilloGuisado, M. M. Prats, J. I. León and N. Moreno-Alfonso, *Power-electronic systems for the grid integration of renewable energy sources: A survey*. IEEE Transactions on industrial electronics, 2006. **53**(4): p. 1002-1016.
15. Baroudi, J.A., V. Dinavahi, and A.M. Knight, *A review of power converter topologies for wind generators*. Renewable Energy, 2007. **32**(14): p. 2369-2385.
16. Lasseter, R.H. *Microgrids*. in *Power Engineering Society Winter Meeting, 2002. IEEE*. 2002. IEEE.
17. Sedighizadeh, M., M. Esmaili, and A. Eisapour-Moarref, *Voltage and frequency regulation in autonomous microgrids using Hybrid Big Bang-Big Crunch algorithm*. Applied Soft Computing, 2017. **52**: p. 176-189.
18. Al-Saedi, W., W., S. W. Lachowicz, D. Habibi and O. Bass, *Power flow control in grid-connected microgrid operation using Particle Swarm Optimization under variable load conditions*. International Journal of Electrical Power & Energy Systems, 2013. **49**: p. 76-85.
19. Hassan, M. and M. Abido, *Optimal design of microgrids in autonomous and grid-connected modes using particle swarm optimization*. IEEE Transactions on Power Electronics, 2011. **26**(3): p. 755-769.

20. Al-Saedi, W., S.W. Lachowicz, and D. Habibi. *An optimal current control strategy for a three-phase grid-connected photovoltaic system using Particle Swarm Optimization*. in *Power Engineering and Automation Conference (PEAM), 2011 IEEE*. 2011. IEEE.
21. Kalaitzakis, K. and G. Vachtsevanos, *On the control and stability of grid connected photovoltaic sources*. *IEEE Transactions on Energy Conversion*, 1987(4): p. 556-562.
22. Chandorkar, M.C., D.M. Divan, and R. Adapa, *Control of parallel connected inverters in standalone ac supply systems*. *IEEE Transactions on Industry Applications*, 1993. **29**(1): p. 136-143.
23. Sedghisigarchi, K. and A. Feliachi. *Control of grid-connected fuel cell power plant for transient stability enhancement*. in *Power Engineering Society Winter Meeting, 2002. IEEE*. 2002. IEEE.
24. Wang, J. and F.Z. Peng, *Unified power flow controller using the cascade multilevel inverter*. *IEEE transactions on power electronics*, 2004. **19**(4): p. 1077-1084.
25. Yu, Q., S. Round, L. Norum and T. Undeland. *Dynamic control of a unified power flow controller*. in *Power Electronics Specialists Conference, 1996. PESC'96 Record., 27th Annual IEEE*. 1996. IEEE.
26. Liang, J., Green T, Weiss G, Zhong Q-C, *Evaluation of repetitive control for power quality improvement of distributed generation*. in *Power Electronics Specialists Conference, 2002. pesc 02. 2002 IEEE 33rd Annual*. 2002. IEEE.
27. Illindala, M. and U. Venkataramanan. *Control of distributed generation systems to mitigate load and line imbalances*. in *Power Electronics Specialists Conference, 2002. pesc 02. 2002 IEEE 33rd Annual*. 2002. IEEE.
28. Chhabra, M., *Robust Current Controller Design for a Grid Connected Three Phase Inverter*. 2014.
29. Ren, B., X. Tong, S. Tian and X. Sun. *Research on the control strategy of inverters in the micro-grid*. in *Power and Energy Engineering Conference (APPEEC), 2010 Asia-Pacific*. 2010. IEEE.
30. Blaabjerg, F., Z. Chen, and S.B. Kjaer, *Power electronics as efficient interface in dispersed power generation systems*. *IEEE transactions on power electronics*, 2004. **19**(5): p. 1184-1194.

31. Blaabjerg, F., Z. Chen and S. B. Kjaer, *Overview of control and grid synchronization for distributed power generation systems*. IEEE Transactions on industrial electronics, 2006. **53**(5): p. 1398-1409.
32. Twining, E. and D.G. Holmes, *Grid current regulation of a three-phase voltage source inverter with an LCL input filter*. IEEE Transactions on Power Electronics, 2003. **18**(3): p. 888-895.
33. Liserre, M., R. Teodorescu, and F. Blaabjerg, *Multiple harmonics control for three-phase grid converter systems with the use of PI-RES current controller in a rotating frame*. IEEE Transactions on power electronics, 2006. **21**(3): p. 836-841.
34. Liserre, M., R. Teodorescu, and F. Blaabjerg, *Stability of photovoltaic and wind turbine grid-connected inverters for a large set of grid impedance values*. IEEE transactions on power electronics, 2006. **21**(1): p. 263-272.
35. Xue, Y., J. Deng, and S. Ma. *Power flow control of a distributed generation unit in micro-grid*. in *Power Electronics and Motion Control Conference, 2009. IPEMC'09. IEEE 6th International*. 2009. IEEE.
36. Zeng, Q. and L. Chang. *Study of advanced current control strategies for three-phase grid-connected pwm inverters for distributed generation*. in *Control Applications, 2005. CCA 2005. Proceedings of 2005 IEEE Conference on*. 2005. IEEE.
37. Al-Saedi, W.A.B., *Optimal Control of Power Quality in Microgrids Using Particle Swarm Optimisation*. 2013.
38. Kwon, B.-H., B.-D. Min, and J.-H. Youm, *An improved space-vector-based hysteresis current controller*. IEEE Transactions on Industrial Electronics, 1998. **45**(5): p. 752-760.
39. Malesani, L. and P. Tenti, *A novel hysteresis control method for current-controlled voltage-source PWM inverters with constant modulation frequency*. IEEE Transactions on Industry Applications, 1990. **26**(1): p. 88-92.
40. Chun, T.-W. and M.-K. Choi. *Development of adaptive hysteresis band current control strategy of PWM inverter with constant switching frequency*. in *Applied Power Electronics Conference and Exposition, 1996. APEC'96. Conference Proceedings 1996., Eleventh Annual*. 1996. IEEE.

41. Kazmierkowski, M.P. and L. Malesani, *Current control techniques for three-phase voltage-source PWM converters: A survey*. IEEE Transactions on industrial electronics, 1998. **45**(5): p. 691-703.
42. Schonung, A., *Static frequency changers with subharmonic control in conjunction with reversible variable-speed ac drives*. Brown Boveri Review, 1964. **555**.
43. Nabae, A., S. Ogasawara, and H. Akagi, *A novel control scheme for current-controlled PWM inverters*. IEEE Transactions on Industry Applications, 1986(4): p. 697-701.
44. Yue, W., C. Zhao, Y. Lu and G. Li. *A scheme of connecting microgrid to AC grid via flexible power electronics interface*. in *Power System Technology (POWERCON), 2010 International Conference on*. 2010. IEEE.
45. Gakis, F.N. and S.A. Papathanassiou. *Simple control schemes for grid-connected three-phase voltage-source inverters of DG units*. in *Proc. XVII International Conference on Electrical Machines, ICEM*. 2006.
46. Zhang, H., H. Zhou, J. Ren, W. Liu, S. Ruan and Y. Gao. *Three-phase grid-connected photovoltaic system with SVPWM current controller*. in *Power Electronics and Motion Control Conference, 2009. IPEMC'09. IEEE 6th International*. 2009. IEEE.
47. Gabe, I.J., V.F. Montagner, and H. Pinheiro, *Design and implementation of a robust current controller for VSI connected to the grid through an LCL filter*. IEEE Transactions on Power Electronics, 2009. **24**(6): p. 1444-1452.
48. Perantzakis, F. Xepapas, S. Papathanassiou and S. Manias. *A predictive current control technique for three-level NPC voltage source inverters*. in *Power Electronics Specialists Conference, 2005. PESC'05. IEEE 36th*. 2005. IEEE.
49. Mohamed, Y.A.-R.I. and E.F. El-Saadany, *Adaptive discrete-time grid-voltage sensorless interfacing scheme for grid-connected DG-inverters based on neural-network identification and deadbeat current regulation*. IEEE Transactions on Power Electronics, 2008. **23**(1): p. 308-321.
50. Ray, P.K., S.R. Mohanty, and N. Kishor. *Dynamic modeling and control of renewable energy based hybrid system for large band wind speed variation*. in *Innovative Smart Grid Technologies Conference Europe (ISGT Europe), 2010 IEEE PES*. 2010. IEEE.

51. Salhi, I., S. Doubabi, and N. Essounbouli, *Fuzzy control of micro hydro power plants*. 2010.
52. Ion, C. and C. Marinescu, *Autonomous micro hydro power plant with induction generator*. *Renewable Energy*, 2011. **36**(8): p. 2259-2267.
53. Chung, I.Y., W. Liu, D. A. Cartes and S. I. Moon, *Control parameter optimization for multiple distributed generators in a microgrid using particle swarm optimization*. *International Transactions on Electrical Energy Systems*, 2011. **21**(2): p. 1200-1216.
54. Hassan, M. and M. Abido, *RTDS Implementation of the Optimal Design of Grid-connected Microgrids Using Particle Swarm Optimization*. *Renewable Energy & Power Quality Journal*, 2012(10): p. 498-503.
55. Althobaiti, A., M. Armstrong, and M. Elgendy, *Control parameters optimization of a three-phase grid-connected inverter using particle swarm optimisation*. 2016.
56. Qazi, S.H., M. Mustafa, U. Sultana and N. Hussain, *Enhanced Power Quality Controller in an Autonomous Microgrid by PSO Tuned PI Controller*. *Indian Journal of Science and Technology*, 2017. **10**(18).
57. Shi, Y. and R. Eberhart. *A modified particle swarm optimizer*. in *Evolutionary Computation Proceedings, 1998. IEEE World Congress on Computational Intelligence., The 1998 IEEE International Conference on*. 1998. IEEE.
58. Ratnaweera, A., S.K. Halgamuge, and H.C. Watson, *Self-organizing hierarchical particle swarm optimizer with time-varying acceleration coefficients*. *IEEE Transactions on evolutionary computation*, 2004. **8**(3): p. 240-255.
59. Yamaguchi, T. and K. Yasuda. *Adaptive particle swarm optimization; self-coordinating mechanism with updating information*. in *Systems, Man and Cybernetics, 2006. SMC'06. IEEE International Conference on*. 2006. IEEE.
60. Dong, C., G. Wang, and Z. Chen. *The inertia weight self-adapting in PSO*. in *Intelligent Control and Automation, 2008. WCICA 2008. 7th World Congress on*. 2008. IEEE.
61. Abdullah, M., A. Bakar, N. Rahim, H. Mokhlis, H. Illias and J. Jamian, *Modified particle swarm optimization with time varying acceleration*

- coefficients for economic load dispatch with generator constraints. Journal of Electrical Engineering and Technology, 2014. 9(1): p. 15-26.*
62. Eberhart, R. and J. Kennedy. *A new optimizer using particle swarm theory.* in *Micro Machine and Human Science, 1995. MHS'95., Proceedings of the Sixth International Symposium on.* 1995. IEEE.
 63. Strzelecki, R. and G. Benysek, *Introduction,* in *Power Electronics in Smart Electrical Energy Networks.* 2008, Springer. p. 1-11.
 64. Chung, I.-Y., W. Liu, D. A. Cartes and K. Schoder. *Control parameter optimization for a microgrid system using particle swarm optimization.* in *Sustainable Energy Technologies, 2008. ICSET 2008. IEEE International Conference on.* 2008. IEEE.
 65. Zhang, Y., Z. Jiang, and X. Yu. *Small-signal modeling and analysis of parallel-connected voltage source inverters.* in *Power Electronics and Motion Control Conference, 2009. IPEMC'09. IEEE 6th International.* 2009. IEEE.
 66. Killingsworth, N. and M. Krstic. *Auto-tuning of PID controllers via extremum seeking.* in *American Control Conference, 2005. Proceedings of the 2005.* 2005. IEEE.
 67. Martins, F.G., *Tuning PID controllers using the ITAE criterion.* *International Journal of Engineering Education,* 2005. **21**(5): p. 867.
 68. Rice, R.C., R.R. Jyringi, and D.J. Cooper, *Performance Monitoring Fundamentals: Demystifying Performance Assessment Techniques.* innovative solutions from the process control professionals, 2010.
 69. Maiti, D., A. Acharya, M. Chakraborty, A. Konar and R. Janarthanan. *Tuning PID and PI/λ D δ controllers using the integral time absolute error criterion.* in *Information and Automation for Sustainability, 2008. ICIAFS 2008. 4th International Conference on.* 2008. IEEE.