

 jlpea-09-00023

jlpea-09-00023

J. Low Power Electron. Appl. 2019, 9(3), 23; doi:10.3390/jlpea9030023

Article

A New Approach for Optimizing Management of a Real Time Solar Charger Using the Firebase Platform Under Android

Mohamed Redha Rezoug 1,*[image: Orcid], Rachid Chenni 2 and Djamel Taibi 1

1

Department of Electrical Engineering, Kasdi Merbah University Ouargla, Ouargla 30000, Algeria

2

MoDERNa Laboratory Mentouri, University of Constantine1, Constantine 25000, Algeria

*

Correspondence: redha77.rmr@gmail.com; Tel.: +213-077-271-0414

Received: 26 April 2019 / Accepted: 12 July 2019 / Published: 16 July 2019

Abstract

:

With the continuous growth of energy consumption, the rationalization of energy has become a priority. The photovoltaic energy sector remains a major occupation for researchers in the field of production optimization or storage methods. The concept developed in this work is a mixed optimization approach for energy management during battery charging with a duty cycle. A selective collaborative algorithm intervenes to choose and use the appropriate results of the few techniques to optimize the charging time of a battery and estimate its state of charge by using the minimum possible tools. This is done using a collective database that is accessible in real time. It also effectively allows the synchronization of information between several customers. This approach is performed on a mobile application on android, through a Google Firebase platform that allows us to secure collaborative access between multiple customers and use the results of the calculations of some algorithms. It gives us the values obtained by the various sensors in real time to accelerate the charging speed of the battery. The validation of this approach led us to practice a few scenarios using an Arduino board to show that this approach has a better performance.

Keywords:

collaborative algorithm; Google Firebase; Android; state of charge; battery; multiple customers

1. Introduction

Batteries, as energy storage elements, occupy a very important place in power generation facilities. The photovoltaic (PV) panel is one of the major sources of renewable energy used for recharging. The appearance of this source of energy further slows their development, because this storage is influenced by a few input parameters (source), such as the time of day, sunshine, solar radiation, and temperature. The non-linearity of a PV panel causes additional constraints and creates variables that make the overall system more complex.

The means of optimizing the recharging of a battery does not depend solely on the regulation device associated with it or the same types of batteries, but it is also directly related to the techniques employed in order to reach a maximum point of the necessary power [1]. These techniques are different, but the goal is always improving. As is the case with the authors of References [2,3], when it comes to a structure change, they deal with optimization problems using evolutionary strategies through self-adaptation as opposed to other authors who preferred, without any informatized interventions but with chemical enhancements [4,5], an adaptation between the photovoltaic source and the battery representing the load. Another particle swarm optimization process was addressed in References [6,7] by using multi-collinearity and using the stepwise method to control several numbers of parameters according to the battery terminals.

In other literatures, authors favor algorithms that rely on instantaneous measurements of voltage and currents across the battery, using programmable models or electronic components to estimate the SOC (State Of Charge). This is done by an extended Kalman filter in References [8,9]. In References [10,11], a group of researchers have thought as well about implementing a MPPT (Maximum Power Point Tracking) algorithm of a variable size incremental conductance method. The system of charge utilizes a method of constant voltage by a PI (Proportional Integral) controller that uses a genetic algorithm to determine the optimal gain.

A combination of some basic components, resistors, capacitors, and diodes allowed the authors of Reference [12] to achieve a modified Thevenin equivalent circuit model and treat nonlinearity to instantaneous variation as a linear model. Another model proposed by Reference [13] studies this optimization by the use of a Monte Carlo approximation of the SM (State-space model of Markov) algorithm with instantaneous sampling of the battery voltage and current magnitudes by the change of SM. The sensitivity of these quantities to the types of batteries as well as the value of the current of discharge was the problematic of Reference [14], whose authors used a network with radial basic function in order to increase the robustness of the algorithm.

Other types of controllers have a proprietary algorithm. This regulator takes into account the current that arrives and leaves the battery to permanently refine the visibility on its state of charge. The proprietary algorithm is self-learning in References [15,16] to have a good basis on the battery characteristics (age, capacity, etc.) after a number of cycles and thus optimize the load.

A presentation process was pursued in this document to connect the soft part to the hard part. The help provided to the device by the Firebase platform is illustrated through an android application. We started with the first section, where we show that there is a similarity between the research work that focuses on the detection of the state of charge of a battery. A new collaborative technique was also discussed, recruiting a new way to take advantage of remotely delivered enhancements by clouds such as Google’s Firebase Platform. Accordingly, any MPPT algorithm will benefit from the learning ability, which will offer a shorter computing time and a faster recharge. The regulation technique pursued as well as the detail of the overall system proposed with its electronic part takes place in Section 3 and Section 4 respectively. Section 5 explains the working method and operation of the Firebase platform through an android application and clarifies its positive effect on our device. Section 6 shows the location of the client sub-algorithms in the global algorithm as well as the influence of the collaboration on the initial value of the duty cycle that is to be used by the local map across the cloud. Knowing that the duty cycle represents the control input of the transistor, which is a priming angle; and is the method most used by electricians for commutation. To show the efficiency of our system as well as the algorithm pursued, we provide a series of experimental tests in the form of scenarios, the results are presented in a table in Section 7. The exact behavior of our algorithm is thus validated. This section is finalized by the explanation of the different reactions of the system, where the results appear as comparative figures. We focus on the performance of the collaborative algorithm and the gain reported by the global algorithm and the internal algorithm in two ways. Finally, we end our article with a general conclusion.

The main goal of this work is to take advantage of solar energy to accelerate the charging process of a battery by visualizing and monitoring the evolution of the voltage between its terminals as well as its state of charge. For that, a selective probabilistic algorithm with direct duty cycle control is implemented by designating the initial value of the duty cycle from a database accessible in real time using a Google Firebase platform. Officially, according to the primary values of the solar irradiation and the temperature measured by the local sensors, one finds the best value of the duty cycle which corresponds to the point of maximum power and is proposed to the converter by the system. The latter was previously calculated by another algorithm of a customer collaborating in this platform no matter what its optimization technique is. Whenever a new customer joins Firebase, automatically these input values as well as the optimization calculations by its algorithm are added to the databases and this increases the efficiency of our algorithm. That is why each collaborator will benefit from an initial optimization at the moment of his access to this platform if the conditions arise. In the case where there is no collaboration from the customers, from there, the database will be amplified according to the time elapsed. Since our recharging source is a solar panel, significant errors can occur due to poor selection of a duty cycle during a sudden climate change disrupting input parameters. Our algorithm converges quickly to the best duty cycle with an additional charging speed of 1.65% that can vary with the variation of the parameters of the database. This also allows to maintain the right MPP (maximum power point) as well as the right SOC; knowing that a SOC is good when it falls in a reasonable range which varies according to the battery. For example, the lithium battery falls into deep discharge when it reaches a level below 10% and a state of overload is reported when the level exceeds 100%; thus, its good SOC is situated between 40 and 95%. The simplicity of this algorithm allows us to take it as a real-time monitoring and analysis tool to diagnose batteries. The performance of this approach is related to the similarity of input parameters to ensure faster convergence at the MPP.

2. Similarities of Techniques and the Collaborative Methodology

The process of determining the SOC of a battery is always a problem that requires taking into consideration the temperature to perform a correct recharging [17,18,19]. This is specifically a requirement when the charging current is largely relative to the capacity of the battery which could lead to the overheating of the battery. Most chargers use the value of the voltage in determining the charging phase of the battery. However, it is important to note that this parameter is far from optimal to have an exact idea about the SOC of the battery. When the absorption voltage is reached, a timer is triggered to position the charger in float mode after a lapse of time. These types of chargers often give satisfactory results in the case where the maximum intensity is adapted to the battery park and when the latter two have a timer so that there is an actual absorption charge.

A collaborative approach is presented in Figure 1 which shows a general description of the appearance of our device. Each customer has his own optimization technique according to the charge controller which determines the SOC and the MPP if the battery is linked to a photovoltaic source. Therefore, the global variables of each system may be different in some parameters. Generally, the techniques used have a primary resemblance to what is essential (i.e., voltage, current and capacity of the battery, recharging phases of the battery, and the nature of the source of recharge).

Each customer participates with the calculation results of their algorithm to amplify the database under the Firebase platform of Google through an Android application; knowing that a customer represents any user seeking to charge a battery by means of a photovoltaic system as well as its local algorithm. The similarity of the input values is useful to optimize the recharge of the battery and to know its state periodically for each customer to facilitate an adaptation between them under this platform. The tool that allows to quickly reach the MPP and reduces the loading time is the probabilistic algorithm. Each client algorithm is associated with a parameter–result relationship and each system starts with a separate duty cycle after many calculations. The role of the probabilistic algorithm is to evaluate the performance of sub-algorithms under different operating conditions. The latter then associates the similarities and compares the different results to arrive at the best probability of making maximum profit from them by means of the most effective duty cycle. The client can therefore keep the results of his algorithm or select others that are more optimized.

Several problems confront the optimization in this sector and it is recommended to follow the recharge in three cycles for all types of battery. Depending on the technology used, a difference in the deterministic voltage values of the transition between the phases and the duration of the cycles must also be respected. During the first phase, called Bulk, the battery charges at a constant current. During this phase we require a maximum amount of power from our source which is reached through our MPPT technique. We also have to make sure that the battery is capable of receiving this maximum intensity (an eligible block).

During the second phase, the battery absorbs the energy with a constant voltage. It can be influenced by the value of the internal resistance which causes a greater intensity as well as the increase of the value of the temperature, which then leads to a shortening of the duration of this phase. Float is the last charging phase in which a voltage is applied very close to the battery voltage at rest. The latter is generally less than 14 Volts in order to fight against auto-discharge and produce energy of different consumers and keep the battery charged at the same time.

3. Regulation Technique

A procedure is taken into account only if the charge characteristic had to be the same depending on the type of battery, which forces us to create an adaptation of the regulator to the energy source no matter what its nature is. Thus, this poses no problem of the operation to a solar panel to put it in open circuit (without load). A wide range of solar controllers operate in PWM (Pulse Width Mode) mode [20,21] to comply with the charge states. The solar panel is brought into contact and is cut from the battery every 6.25 nanoseconds according to our regulator on the basis of the SOC of the battery (bulk, absorption or boost and floating). The battery then absorbs these impulses and regulates the voltage in the charge curve.

Another feature of our solar charge controller is that it supports the MPPT functionality, the solar panel can deliver the maximum of its power at a given voltage and current intensity depending on the temperature and the illumination while at the same time using a P&O (Perturb and Observe) technique. The purpose of this type of regulator is to vary the input load to be at a MPP and it can offer a gain of approximately 25% energy compared to a standard regulator [22,23].

There may be a similarity in the optimization methods regardless of the algorithms or types of regulators used in our systems since the inputs and outputs are always identical at the parameter settings. Figure 2 englobes all the elements of the device.

According to Figure 2, the algorithm of control can generate a duty cycle or select it from the database according to the measures of current and tension to command the DC/DC converter and achieve a faster charging.

When it comes to a charging source such as photovoltaic panels, as it is in our case; there is a problem with the commissioning of the battery. However, the value of the initial battery state must be provided by the sensors using the Arduino board to ensure instantaneous monitoring and avoid an addition of new parameters unknown to the system. Most of the time, a deterministic voltage value set around 13.5 V requires battery charging by the power source and remains a flag if the panel is disconnected.

To model the characteristics of the PV (Photovoltaic) module, the electrical parameters of the solar module mentioned in Table 1 are used. The converter is used in continuous conduction mode with the following calculated values: f = 20 kHz, L = 25 mH, C = 73 μF.

In the IDE (Integrated Development Environment) of the Arduino we realized a main program which includes several macros corresponding to the different strategies used previously as well as the algorithm P&O.

Each manufacturer provides us with a graphical response that represents the characteristics and various charge evaluations to better control the battery overload, the power consumption compensation of the control system and the self-discharge. The atmospheric conditions directly affect the PV efficiency as well as the actual charging current that must be less than or equal to the maximum allowed current; the latter is limited by the Arduino board.

To calculate the values of the minimum and maximum voltage of the battery given on Equation (1) and to protect the battery against overheating, it is necessary to know some parameters that specify the battery according to the manufacturer. The model of the used battery is SLA−MS19V9 (12V9.0Ah), whose parameters are as follows:

	
The minimum current is set to C/100

	
The maximum current is set to C/5

	
The charging current of the battery is set to I Trickle = 0.135A

	
The maximum voltage of the battery is set at 14.8 V at 25 °C

	
The minimum voltage is set at 13.6 V at 25 °C

Considering that "C" is the capacity of the battery in amperes-hours.

{Vbat,max=14.8+(Ta−25)×NC×αVbat,min=13.6+(Ta−25)×NC×α

(1)

where Ta is the ambient temperature, NC is the number of cells in the battery that is equal to 6 cells, α is the temperature compensation coefficient (its value is equal to −3.5 mV/C per cell) [24]. A few control actions are performed to regulate the charging process of the battery:

An adjustment pulse signal output from analog pin number 9 of the Arduino board is done to modify the duty cycle value according to the decisions made in the previous steps of the process. When the charging current of the battery requires a reduction, the duty cycle must be reduced as shown in Equation (2).

Dk+1=Dk−|ΔD|

(2)

ΔD is the maximum accuracy allowed; it is resolved to 1/255 if the correction based on the Firebase database values is not improved. Another local process is triggered to activate the MPPT and the duty cycle adjusts as follows:

Dk+1=Dk+|ΔD|×sign(Dk)×sign(Pin,k−Pin,k−1)

(3)

	
Dk+1, Dk: correspond respectively to the values of the cyclic ratio of the iteration k + 1 and k in an interval of 0 to 255

	
ΔDk: the duty cycle change value in step k is appropriate

	
Pin,k, Pin,k−1: present the input power levels of the converter according to steps k and k − 1

	
SIGN: is the sign added to the value according to Equation (3), it presents four computational probabilities

{ifsign(Dk)>0andsign(Pin,k−Pin,k−1)>0⇒ΔD>0ifsign(Dk)<0andsign(Pin,k−Pin,k−1)<0⇒ΔD>0ifsign(Dk)>0andsign(Pin,k−Pin,k−1)<0⇒ΔD<0ifsign(Dk)<0andsign(Pin,k−Pin,k−1)>0⇒ΔD<0

(4)

Equation (5) shows the connection between the converter input and output voltage values and the duty cycle value of PWM pin number 9 under continuous conduction operation mode [24].

D=VoutVin

(5)

dDdVin=−VoutVin<0

(6)

Vin is the level of the input voltage of the converter and Vout is that of its output. When there is a discontinuity of operation of our converter, we can write:

VoutVin=D2D2+IinILB,max

(7)

where:

ILB,max=Vout2×f×L

(8)

Iin presents the input current of the converter, L is the value of the inductance used and f is the switching frequency. After some modifications on Equation (7) we find:

D=Vout×Iin(Vin−Vout)×ILB,max

(9)

According to the requirements of our algorithm, the successive decrease in the value of the duty cycle D leads the converter to regulate the charge current of the battery for a value lower than the maximum current. On the other hand, during the regulation process, there is a temporary increase in the duty cycle which does not cause any overload of the battery since the frequency of execution of the program is very high compared to the time constants of the battery.

4. The Proposed Global System

In Figure 3, a synoptic diagram presents the details of the proposed system; a step-down DC/DC converter is designed according to the requirements of the capacity of a photovoltaic source characterized in Table 1, a core of an Arduino Uno board which is an ATMEL microcontroller ATMega328 controls the interface circuits needed to manage the different sensors.

The control by a rectangular signal of the PWM (Pulse Width Modulation) type through the digital pin 9 of the Arduino board varies the duty cycle which represents the ratio between the conduction time and the total switching period. During its operations, the MOSFET turns on and off until the peak power point of the PV (photovoltaic panel) is reached where a local algorithm is implemented as a test title named P&O (Perturb and Observe) [20,21,22] to power a 12 V lead acid battery. Control and monitoring units are powered by the battery which is charged by the DC/DC converter. The voltage generated by the panel is measured by means of a voltage divider module on the analog bronchus 0. Another module named ACS712, mounted on the analog pin 1, presents the current sensor that measures the current delivered by the panel that can support up to 30 amperes. On the battery terminals, a previously mentioned voltage sensor is linked to the analog pin 2 of the Arduino board to provide us with the SOC at any time and another ACS712 connected to the analog pin 3 to measure the current coming out of the battery if it is linked to the charge. To monitor the ambient temperature of the battery, a DHT type sensor 22 is linked to the analog pin 4. The set of variables given by the units of measurement are displayed on a 84 × 48 LCD (Liquid Crystal Display) Nokia 5110 and a smart-phone screen by our application to inform the user about the slightest fluctuations and the various parameters of the system operation. This communication is done using a Bluetooth module type HC06 under a serial protocol. To store the input and output parameters as well as the best duty cycles, our application is equipped with a control and processing mode under a Google Firebase platform; it is developed under the MIT environment of App Inventor. The latter presents the intermediary between the application of the Firebase server (the global database) and the different customers that collaborate in this system.

Any information sent by the microcontroller is encoded by a pulse frame that carries the identifiers of the local system. If the algorithm presents a desired optimization, our application sends all the data as a base on Firebase so that the other collaborators can benefit from these values.

5. The Positive Effects of the Cloud Functions of Firebase on the Local Devices

Since the early days of cloud computing, many platforms have emerged to provide users with easy access to remote information and to use resources that cannot be obtained on our own. Google Firebase is considered the best and most powerful platform today for the many features it offers in free access.

There is no need to manage and have a server created or upgraded, as the Firebase’s cloud functions automatically execute backend code in response to each event triggered by Firebase features and HTTPS requests that are emitted by our application under android. The latter is also responsible for displaying the local parameters measured in real time and ensuring coordination between the customers by associating the results of similar inputs. The results of each customer’s calculation as well as the values of these input parameters will be stored in Google’s cloud and will be recalled by our main algorithm for subsequent use. The required input parameters stored on the platform and displayed on the application are: The SOC, the battery voltage, the PWM percentage, the voltage, current and PV power, as well as the ambient temperature.

Our application can use the cloud functions in response to each customer’s events so that it is aware of recent data relevant to changing local variable states on its system. The cloud function gives total access with considerable speed and scalable power to select the best duty cycle values in the corresponding time possible at the slightest fluctuation of the input or output values of the system [25,26].

This task allows customers to track their activities as well as database variation using a triggering function that writes to the real-time database to store new optimization values; the approach of this task can be followed as follows:

	
Event followers trigger (the function triggers) during the writing to the database path in real time to store new values.

	
The function enters a message to send it by Firebase Cloud Messaging (FCM).

	
FCM sends a notification message to the customer through the application to the devices.

The speed of execution of the algorithms of each customer when controlling the SOC of the battery is different following the optimization technique used and the number of inputs and outputs of the system as well as the electronic equipment used. As a result, it would not be practical to perform some intensive tasks on our own Arduino or microcontroller devices, since Google’s cloud computing provides us with resources and enormous power to compute and process data on the cloud in real time and with better synchronization between customers [27,28]. Figure 4 gives us a descriptive overview of the data processing by the application under the Firebase platform of Google.

A daily maintenance tightens to disinfect the database using cloud database event management functions by deleting unusable values that are marginalized or that have a slight probability of being used as optimal values for a given database collaborator. Hence, this answer is based on customer behavior towards optimal values.

6. Collaborative Algorithm

Figure 5 shows the essence of our algorithm which summarizes a priority procedure for the selection of an initial duty cycle after the initialization of the input and output variables of the system in order to accelerate the process of optimization of the MPP and the detection of the SOC of the battery.

The program flow illustrates the main loop that supports a switchover between two computational tasks based on the speed of data processing and the best results. The latter converge to the MPP of the source according to the voltage and current measurements from the solar panel and adequate states of charge delivered by reading and instantaneous monitoring of the voltage and the battery terminal current generating the best adopted duty cycle.

A timer is activated for a verification interruption if the input and output values already have an identical image on the Firebase platform saved by another customer or by the local user himself. A correction is sent to the system and the operation is followed by steps of adjustment of the duty cycle according to the decisions made by the collaborator who has the best convergence; if this correction carries an undesired divergence, the algorithm switches to the local correction and forces the system to work with its own algorithm but always taking into account a calculation in background for the values that approach the previously saved ones on the database so as not to get away from the best duty cycle.

According to our algorithm, some steps must be applied if the battery voltage is higher than the maximum voltage value. In other words, if it is in overload condition, the maximum current of the battery decreases.

Thus, at the next iteration of the algorithm, the present current of the battery will be reduced according to the previous control action. When the maximum battery current reaches C/100, which means that the battery is 100%, the maximum battery current is set to I trickle.

In particular, if the voltage of the battery does not reach the maximum voltage value, an interruption is triggered so that the duty cycle is set so as to maximize the PV output power (MPPT process or the selection of a value according to the database). In addition, if the battery voltage does not reach the minimum voltage value, which means a discharge state, the maximum charging current of the battery is adjusted to its initial value.

7. Experimental Trials and Validation of Results

Before going to practice, we simulated our panel to diagnose the behavior of our source at the slightest fluctuations. The simulation of the solar panel has been carried out and verified as shown in Figure 6 and Figure 7 based on the electrical characteristics given by the manufacturer in the standard conditions (25 °C, 1000 W/m2) and some different levels of temperature and irradiation using the Matlab/Simulink environment.

Considering that the solar panel outputs are variable depending on the irradiation and the ambient temperature, the voltage across the battery will also depend on the SOC. We used potentiometers to get closer to reality and experimentation to realize three scenarios relating to the operation of the solar panel. Figure 8, Figure 9 and Figure 10 illustrate the simulation of these scenarios.

To show the influence and the intervention of the collaborative algorithm on the behavior of the system, an amplification of the Firebase database is executed with the flow of time by letting the system function without having recourse to an amplification through the optimization values of the few collaborators.

7.1. First Constant Temperature Scenario

The temperature considered is 25 °C. Hence, the outgoing voltage of the solar panel is optimal, (17.55 V) while the illumination is variable. Therefore, the current obtained recedes from the optimal current given by the manufacturer of the panel, that is 0.56 A. By applying different voltages to the battery, we found that the SOC of the battery behaves according to the instructions of the program given to the indicator lights as well as the display of the quantities on the graphical interface of the application and our local display LCD. In Figure 8, some real photos were taken during the realization and all recorded data are shown in Table 2, which we interpret.

In Figure 7, Figure 8 and Figure 9, we present real photos taken to explain the reaction of our system where: (Photo Osc) is the plot of the PWM on the oscilloscope, (Photo LEDs) present the potentiometers which are considered different input quantities as well as the three indicators that reveal the state of the converter, (Photo LCD) present the input values and the response of the system on a local LCD, same for the (Photo App) but on an application on a screen smart-phone. Where in each scenario, two samples were provided; the aim is to highlight the resemblance of the measured parameters.

On the global interface of our application a label indicates the values emitted by the database where we observe that there are only values that intervene by the algorithm after a certain moment, that is to say that the database increases with time. When the voltage value at the battery terminals is below 12 V and with the application of increasing current levels, we notice that the battery is in the charging start position, the green light is on and the power increases and the system puts the battery in Bulk position, where the latter charges itself quickly with the maximum power using the local algorithm as shown in the cells of the last column of the Table 2. The duty cycle changes with the increasing power generated by the panel. In the case where the value of the battery is greater than 12 V and less than 14 V, and applying the same variations of current, it is noted that when the power is minimal, the system applies a duty cycle equal to 100%.

With the increase of the power generated by the panel, the converter is in Bulk state with the introduction of the various duty cycle values from the Firebase database. When the battery level is adjacent superior to a value of 14 V, the increasing change in the current requires the duty cycle to be 100% for the minimum power values and varying when these values are more significant while maintaining the state float. This correction comes from the local algorithm and the collaborative algorithm as the label displays on our application.

At the end of Table 2, when the battery voltage is large, regardless of the current value, the system requires a fixed duty cycle equal to 60% to avoid overload and the system prepares to start another cycle if the level battery is degraded. That is with the optimization of the local algorithm and the Firebase optimization values.

7.2. Second Constant Irradiation Scenario

The illumination considered is 1000 W/m2, hence the current leaving the solar panel is optimal, or 0.56 A, while the temperature is variable. Therefore the voltage obtained recedes from the optimal voltage given by the manufacturer of the panel (17.5 V). By acting on the potentiometer that represents the variation of the voltage of the battery, we notice that the battery follows the logarithmic approach. In Figure 9, some real photos summarize the second scenario as well as some system responses and results in Table 3.

When the battery voltage approaches 12 V, higher or lower, regardless of the generated panel voltage, the duty cycle varies and the static converter is set to the Bulk state by the optimization values given by the collaborative algorithm and the local algorithm. In addition, if the battery voltage is higher than 14 Volts, the duty cycle is fixed at 60%, the algorithm continues its calculations when reaching the maximum voltage across the battery where all the LEDs light up, we say that it is in the Float position or end of the battery charge.

After that, part of the local algorithm and the collaborative algorithm ensure the protection of the battery by disconnecting the PV to avoid its overload and the indicator light is red.

7.3. Third Scenario Variation of Illumination and Temperature

Since the power of the panel depends on climatic variations such as temperature and irradiation, this scenario allows the adjustment of the two current voltage parameters deluded by the panel which are the image of the change in reality. This is caused by analog inputs of the Arduino board from the potentiometer. This procedure is random in order to better observe the response of our system. It is summarized in Figure 10 and Table 4.

At the application of an optimal voltage and current, the power obtained is sufficient for the battery to be in the Bulk position and the battery is rapidly charged with the maximum power; At the application of a low voltage and current, the power obtained is not sufficient for the battery to be in the Bulk position and the latter will be in the ON position with the stepwise running of the program until reaching the maximum voltage; at the application of a low voltage and an optimal current, the power obtained is sufficient for the battery to be in the Bulk position and the latter is charged quickly with the maximum power; at the application of an optimal voltage and a low current, the power obtained is not sufficient for the battery to be in the Bulk position and the latter will be in the ON position, with the stepwise running of the program until at reaching the maximum voltage. The algorithm continues its calculations until reaching the maximum voltage across the battery, all the indicator lights turn on, we say that it is in the Float position or the end of charging the battery. Subsequently, part of the program ensures the protection of the battery by its disconnection and the indicator light is red.

To reinforce our argument, we made a comparison concerning the behavior of the system with and without a collaborative algorithm extending in a short time interval on the same plane; as shown in Figure 11, where we find on the left y axis voltage values of the battery with and without the intervention of the collaborative algorithm. On the right y axis is the power generated at the same time.

In the first fifth seconds, the panel was put out of the system to observe the behavior of the battery. We note the same decrease in the voltage of the battery with and without a collaborative algorithm. After the exposure of the panel to irradiation, the drawing of the collaborative algorithm starts with optimal values due to the selection of an initial duty cycle, unlike the other battery which takes time to reach the maximum voltage during thirty-four seconds. We also note that during the rest of the experiment, the plot given by the system to the presence of the collaborative algorithm shows a profit which follows the values obtained from the Firebase database compared to the given plot when deactivating the collaborative algorithm where the local algorithm is the manager. During the slight, apparent weather disturbances on the power plot, the collaborative algorithm system exhibits a faster and more efficient stabilization than the other system during eight minutes and sixteen minutes. Moreover, the similarity between the two curves, without taking into account the difference in the benefit, demonstrates that the local algorithm works even during the activation of the collaborative algorithm and favors its results over those of the latter according to the performance and the values of the power given by the PV. To conclude, the curves show a lead of 1.65% over a period of 10 min which represents a voltage gain of about 0.4 V for the battery. That is in favor of the collaborative technique. This gain is not fixed but varies according to the input values and the amplification level of the database.

In order to track down the exact magnitude that has the most significant influence, Figure 12 is shown. It presents the voltage and current intensity generated by the panel simultaneously with Figure 11 where the shape of the current curve is strongly similar to the power curve shown in the previous Figure.

In order to show the influence of the flow of time and the impact of the latter as a positive factor on the behavior of our system at the SOC of the battery, the local algorithm is left to work as the only customer on the Firebase platform where the database is amplified locally only as a function of time. In the Figure 13, Figure 14, Figure 15, Figure 16 and Figure 17, the first plot obtained by the test given in Figure 11 is kept. It shows the evolution of the state of the battery by the local algorithm in order to draw on the same plan the system response after a few days to compare while keeping the same conditions and the previous initial state of the battery during three days, one week, two weeks, and one month, respectively.

We note here that the effect of the collaborative algorithm only according to the time is positive and this is due to the amplification of the database under Firebase locally, without the intervention of collaborators. It is noted from the run that there is an advance of 0.45% during a test interval of 10 min for the collaborative algorithm.

The same effect is found in Figure 14, Figure 15, Figure 16 and Figure 17 with a gain percentage that is higher at each extension of the database amplification time. These gains are respectively 0.51, 0.79, 0.91, and 0.98%. We deduce that the more we maintained our system linked by the application to Firebase the more we contributed to amplify the database. This allowed the system to learn to select the best duty cycle at the best time (it represents time corresponding to the selected duty cycle who is changed by the corresponding time) without loss of time and without calculations. This resulted in a faster loading rate and a more accurate probability of achieving MPP. Disturbances represent the time lost by the map to select the best duty cycle of the database.

Figure 18, Figure 19, Figure 20, Figure 21 and Figure 22 show the solar power without and with the collaborative algorithm for an amplifiable database of three days, one week, two weeks, one month, and six weeks.

These results show that:

	
The bigger the database, the lower the transient

	
The bigger the database, the faster the battery charges

	
The bigger the database, the quicker the power solar reaches a steady state

8. Conclusions

Due to the MPPT optimization techniques and the control of the state of appropriate charges, the overall cost can be reduced in a photovoltaic chain after diminishing the need for mechanical and electronic components. Each technique has specific benefits. Imagine the optimization rate if we collaborate between them regarding the great similarity between the inputs and outputs of the systems.

This article explored a new collaborative approach using an Arduino board and a smartphone application. This approach is used to designate the initial duty cycle corresponding to the MPP from a Firebase database; a database configured from the irradiation and temperature values collected and analyzed by optimization algorithms of different collaborating customers or even by the local user which guarantees an optimal improvement of the panel performance and the performance of the DC/DC converter on this chain. It also provides an algorithm that could converge to the best duty cycle in case there is no customer. That is in order to avoid errors caused by sudden fluctuations and keep a good SOC. The purpose of the scenarios is to verify the behavior of the program when facing the daily variations of the climatic conditions; in particular the irradiation and the temperature and their effects on the current and the tension generated by the solar panel where the collaborative algorithm has demonstrated its superiority over the local algorithm.

This ensures a maximum energy transfer to the battery and a better exploitation of the PV source. The battery life would also be increased because the battery is constantly operating at a higher SOC. According to our research, we can also minimize the time needed for the algorithm to lead to the best SOC of the battery. In addition, the need for a powerful local algorithm is eliminated.

Author Contributions

M.R.R., R.C., and D.T. conceived and designed the experiments and performed them; D.T. and M.R.R. analyzed the data; M.R.R. and R.C. contributed reagents/materials/analysis tools; M.R.R. wrote the paper.

Funding

This research received no external funding.

Conflicts of Interest

The authors declare no conflict of interest.

Abbreviations

	SOC
	State Of Charge

	MPPT
	Maximum Power Point Tracking

	MPP
	Maximum Power Point

	PWM
	Pulse-Width Modulation

	PV
	PhotoVoltaic

	P&O
	Perturb and Observe

	MOSFET
	Metal-Oxide Semiconductor Field-Effect Transistor

	DC
	Direct Current

	DHT
	Digital Humidity and Temperature

	LCD
	Liquid Crystal Display

	MIT
	Massachusetts Institute of Technology

	IDE
	Integrated Development Environment

	HTTPS
	Hyper Text Transmission Protocol, Secure

	FCM
	Firebase Cloud Messaging

	Osc
	Oscilloscope

	App
	Application

References

	

Ogunniyi, E.O.; Pienaar, H. Overview of battery energy storage system advancement for renewable (photovoltaic) energy applications. In Proceedings of the International Conference on the Domestic Use of Energy (DUE), Cape Town, South Africa, 4–5 April 2017. [Google Scholar] [CrossRef]

	

Wu, H.; Pang, G.K.-H.; Choy, K.L.; Lam, H.Y. A charging-scheme decision model for electric vehicle battery swapping station using varied population evolutionary algorithms. Appl. Soft Comput. 2017, 61, 905–920. [Google Scholar] [CrossRef]

	

Müller, J.; März, M.; Mauser, I.; Schmeck, H. Optimization of Operation and Control Strategies for Battery Energy Storage Systems by Evolutionary Algorithms. Lect. Notes Comput. Sci. 2016, 9597, 507–522. [Google Scholar] [CrossRef]

	

Gibson, T.L.; Kelly, N.A. Solar photovoltaic charging of lithium-ion batteries. J. Power Sources 2010, 195, 3928–3932. [Google Scholar] [CrossRef]

	

Xu, J.; Chen, Y.; Dai, L. Efficiently photo-charging lithium-ion battery by perovskite solar cell. Nat. Commun. 2015, 6, 8103. [Google Scholar] [CrossRef] [PubMed]

	

Bambang, W.; Kristian, I.; Harutoshi, O. Prediction Model of Battery State of Charge and Control Parameter Optimization for Electric Vehicle. J. Mechatron. Electr. Power Veh. Technol. 2015, 6, 31–38. [Google Scholar] [CrossRef]

	

Aung, H.; Low, K.S.; Soon, J.J. State-of-charge estimation using particle swarm optimization with inverse barrier constraint in a nanosatellite. In Proceedings of the IEEE 10th Conference on Industrial Electronics and Applications (ICIEA), Auckland, New Zealand, 15–17 June 2015. [Google Scholar] [CrossRef]

	

Jiang, C.; Taylor, A.; Duan, C.; Bai, K. Extended Kalman Filter based battery state of charge (SOC) estimation for electric vehicles. In Proceedings of the IEEE Transportation Electrification Conference and Expo (ITEC), Detroit, MI, USA, 16–19 June 2013. [Google Scholar] [CrossRef]

	

Ramadan, H.S.; Becherif, M.; Claude, F. Extended Kalman filter for accurate state of charge estimation of lithium-based batteries: A comparative analysis. Int. J. Hydrog. Energy 2017, 42, 29033–29046. [Google Scholar] [CrossRef]

	

Yau, H.-T.; Liang, Q.-C.; Hsieh, C.-T. Maximum power point tracking and optimal Li-ion battery charging control for photovoltaic charging system. Comput. Math. Appl. 2012, 64, 822–832. [Google Scholar] [CrossRef]

	

Liu, F.; Duan, S.; Liu, F.; Liu, B.; Kang, Y. A Variable Step Size INC MPPT Method for PV Systems. IEEE Trans. Ind. Electron. 2008, 55, 2622–2628. [Google Scholar] [CrossRef]

	

Xiao, B.; Shi, Y.; He, L. A universal state-of-charge algorithm for batteries. In Proceedings of the 47th Design Automation Conference on—DAC’10, Anaheim, CA, USA, 13–18 June 2010. [Google Scholar] [CrossRef]

	

Kalawoun, J.; Pamphile, P.; Celeux, G.; Biletska, K.; Montaru, M. Estimation of the battery state of charge: A Switching Markov state-space model. In Proceedings of the 2015 23rd European Signal Processing Conference (EUSIPCO), Nice, France, 31 August–4 September 2015. [Google Scholar] [CrossRef]

	

Verbrugge, M.; Tate, E. Adaptive state of charge algorithm for nickel metal hydride batteries including hysteresis phenomena. J. Power Sources 2004, 126, 236–249. [Google Scholar] [CrossRef]

	

Rivera-Barrera, J.P.; Muñoz-Galeano, N.; Sarmiento-Maldonado, H.O. SoC Estimation for Lithium-ion Batteries: Review and Future Challenges. Electronics 2017, 6, 102. [Google Scholar] [CrossRef]

	

Li, L.; Wang, P.; Chao, K.H.; Zhou, Y.; Xie, Y. Remaining Useful Life Prediction for Lithium-Ion Batteries Based on Gaussian Processes Mixture. PLoS ONE 2016, 11, e0163004. [Google Scholar] [CrossRef] [PubMed]

	

Ye, M.; Gong, H.; Xiong, R.; Mu, H. Research on the Battery Charging Strategy with Charging and Temperature Rising Control Awareness. IEEE Access 2018, 6, 64193–64201. [Google Scholar] [CrossRef]

	

Gao, Y.; Zhang, C.; Liu, Q.; Jiang, Y.; Ma, W.; Mu, Y. An optimal charging strategy of lithium-ion batteries based on polarization and temperature rise. In Proceedings of the 2014 IEEE Conference and Expo Transportation Electrification Asia-Pacific (ITEC Asia-Pacific), Beijing, China, 31 August–3 September 2014. [Google Scholar] [CrossRef]

	

Chen, J.; Ouyang, Q.; Xu, C.; Su, H. Neural network-based state of charge observer design for lithium-ion batteries. IEEE Trans. Control Syst. Technol. 2017, 26, 313–320. [Google Scholar] [CrossRef]

	

Vieira, J.A.B.; Mota, A.M. Maximum power point tracker applied in batteries charging with PV panels. In Proceedings of the 2008 IEEE International Symposium on Industrial Electronics, Cambridge, UK, 30 June–2 July 2008. [Google Scholar] [CrossRef]

	

Senthil Kumar, S.; Dharmireddy, G.; Raja, P.; Moorthi, S. A voltage controller in photo-voltaic system without battery storage for Stand-Alone Applications. In Proceedings of the International Conference on Electrical, Control and Computer Engineering 2011 (InECCE), Pahang, Malaysia, 21–22 June 2011. [Google Scholar] [CrossRef]

	

Gordillo, C.; Rodriguez, E.; Lopez, A.; Hurtado, J.; Diaz, J.; Vazquez, N.; Calleja, H.; Nunez, C. Battery Charger with Maximun Charge Tracking Current for PV Systems. In Proceedings of the Twenty-Fourth Annual IEEE Applied Power Electronics Conference and Exposition, Washington, DC, USA, 15–19 February 2009. [Google Scholar] [CrossRef]

	

Ruddell, A.J.; Dutton, A.G.; Wenzl, H.; Ropeter, C.; Sauer, D.U.; Merten, J.; Orfanogiannis, C.; Twidell, J.W.; Vezin, P. Analysis of battery current microcycles in autonomous renewable energy systems. J. Power Sources 2002, 112, 531–546. [Google Scholar] [CrossRef]

	

Koutroulis, E.; Kalaitzakis, K. Novel battery charging regulation system for photovoltaic applications. IEE Proc. Electr. Power Appl. 2004, 151, 191. [Google Scholar] [CrossRef]

	

Guerreiro, J.; Rodrigues, L.; Correia, N. Resource Allocation Model for Sensor Clouds under the Sensing as a Service Paradigm. Computers 2019, 8, 18. [Google Scholar] [CrossRef]

	

Ivan, C.; Popa, R. A Cloud Based Mobile Dispatching System with Built-in Social CRM Component: Design and Implementation. Computers 2015, 4, 176–214. [Google Scholar] [CrossRef]

	

Keith-Hynes, P.; Mize, B.; Robert, A.; Place, J. The Diabetes Assistant: A Smartphone-Based System for Real-Time Control of Blood Glucose. Electronics 2014, 3, 609–623. [Google Scholar] [CrossRef]

	

Laganà, D.; Mastroianni, C.; Meo, M.; Renga, D. Reducing the Operational Cost of Cloud Data Centers through Renewable Energy. Algorithms 2018, 11, 145. [Google Scholar] [CrossRef]

[image: Jlpea 09 00023 g001 550]

Figure 1. A collaborative technique through the Firebase platform.

Figure 1. A collaborative technique through the Firebase platform.

[image: Jlpea 09 00023 g001]

[image: Jlpea 09 00023 g002 550]

Figure 2. A descriptive scheme bloc of the device.

Figure 2. A descriptive scheme bloc of the device.

[image: Jlpea 09 00023 g002]

[image: Jlpea 09 00023 g003 550]

Figure 3. Detailed diagram of the proposed system.

Figure 3. Detailed diagram of the proposed system.

[image: Jlpea 09 00023 g003]

[image: Jlpea 09 00023 g004 550]

Figure 4. Procedure for processing optimization values at the Firebase platform level.

Figure 4. Procedure for processing optimization values at the Firebase platform level.

[image: Jlpea 09 00023 g004]

[image: Jlpea 09 00023 g005 550]

Figure 5. General descriptive algorithm.

Figure 5. General descriptive algorithm.

[image: Jlpea 09 00023 g005]

[image: Jlpea 09 00023 g006 550]

Figure 6. P-V and I-V curves for different irradiations and constant temperature.

Figure 6. P-V and I-V curves for different irradiations and constant temperature.

[image: Jlpea 09 00023 g006]

[image: Jlpea 09 00023 g007 550]

Figure 7. P-V and I-V curves for different temperatures and constant irradiations.

Figure 7. P-V and I-V curves for different temperatures and constant irradiations.

[image: Jlpea 09 00023 g007]

[image: Jlpea 09 00023 g008 550]

Figure 8. Visualization of the results of the first scenario are presented as: (a) Sample number 1; (b) sample number 2.

Figure 8. Visualization of the results of the first scenario are presented as: (a) Sample number 1; (b) sample number 2.

[image: Jlpea 09 00023 g008]

[image: Jlpea 09 00023 g009 550]

Figure 9. Result visualization of the second scenario is presented as: (a) Sample number 1; (b) sample number 2.

Figure 9. Result visualization of the second scenario is presented as: (a) Sample number 1; (b) sample number 2.

[image: Jlpea 09 00023 g009]

[image: Jlpea 09 00023 g010 550]

Figure 10. Result visualization of the third scenario is presented as: (a) Sample number 1; (b) sample number 2.

Figure 10. Result visualization of the third scenario is presented as: (a) Sample number 1; (b) sample number 2.

[image: Jlpea 09 00023 g010]

[image: Jlpea 09 00023 g011 550]

Figure 11. Plot of the battery voltages with and without a collaborative algorithm based on panel power in a short testing time.

Figure 11. Plot of the battery voltages with and without a collaborative algorithm based on panel power in a short testing time.

[image: Jlpea 09 00023 g011]

[image: Jlpea 09 00023 g012 550]

Figure 12. Plot of the current and voltage generated by the panel in a short testing time.

Figure 12. Plot of the current and voltage generated by the panel in a short testing time.

[image: Jlpea 09 00023 g012]

[image: Jlpea 09 00023 g013 550]

Figure 13. The plot of battery voltages with and without collaborative algorithm according to the time spent after three days.

Figure 13. The plot of battery voltages with and without collaborative algorithm according to the time spent after three days.

[image: Jlpea 09 00023 g013]

[image: Jlpea 09 00023 g014 550]

Figure 14. The plot of battery voltages with and without a collaborative algorithm according to the time spent after one week.

Figure 14. The plot of battery voltages with and without a collaborative algorithm according to the time spent after one week.

[image: Jlpea 09 00023 g014]

[image: Jlpea 09 00023 g015 550]

Figure 15. The plot of battery voltages with and without a collaborative algorithm according to the time spent after two weeks.

Figure 15. The plot of battery voltages with and without a collaborative algorithm according to the time spent after two weeks.

[image: Jlpea 09 00023 g015]

[image: Jlpea 09 00023 g016 550]

Figure 16. The plot of battery voltages with and without a collaborative algorithm according to the time spent after one month.

Figure 16. The plot of battery voltages with and without a collaborative algorithm according to the time spent after one month.

[image: Jlpea 09 00023 g016]

[image: Jlpea 09 00023 g017 550]

Figure 17. The plot of battery voltages with and without a collaborative algorithm according to the time spent after six weeks.

Figure 17. The plot of battery voltages with and without a collaborative algorithm according to the time spent after six weeks.

[image: Jlpea 09 00023 g017]

[image: Jlpea 09 00023 g018 550]

Figure 18. The plot of solar power with and without a collaborative algorithm according to the time spent after three days.

Figure 18. The plot of solar power with and without a collaborative algorithm according to the time spent after three days.

[image: Jlpea 09 00023 g018]

[image: Jlpea 09 00023 g019 550]

Figure 19. The plot of solar power with and without a collaborative algorithm according to the time spent after one week.

Figure 19. The plot of solar power with and without a collaborative algorithm according to the time spent after one week.

[image: Jlpea 09 00023 g019]

[image: Jlpea 09 00023 g020 550]

Figure 20. The plot of solar power with and without a collaborative algorithm according to the time spent after two weeks.

Figure 20. The plot of solar power with and without a collaborative algorithm according to the time spent after two weeks.

[image: Jlpea 09 00023 g020]

[image: Jlpea 09 00023 g021 550]

Figure 21. The plot of solar power with and without a collaborative algorithm according to the time spent after one month.

Figure 21. The plot of solar power with and without a collaborative algorithm according to the time spent after one month.

[image: Jlpea 09 00023 g021]

[image: Jlpea 09 00023 g022 550]

Figure 22. The plot of solar power with and without a collaborative algorithm according to the time spent after six weeks.

Figure 22. The plot of solar power with and without a collaborative algorithm according to the time spent after six weeks.

[image: Jlpea 09 00023 g022]

[image: Table]

Table 1. Manufacturer specifications for a PV module.

Table 1. Manufacturer specifications for a PV module.

	Parameter
	Value

	Cell Type
	Polycrystalline

	Rated Power
	10.0 (W)

	Power Tolerance
	±3%

	Voltage at Maximum Power Vmp
	17.5 (V)

	Open Circuit Voltage Voc
	21.5 (V)

	Short Circuit Current Isc
	0.56 (A)

	Current at Maximum Power Imp
	0.59 (A)

	Dimensions
	390 × 250 × 17 mm

[image: Table]

Table 2. Answers and results of the first scenario.

Table 2. Answers and results of the first scenario.

	
VPV = 17.55 (V)

	
Battery Voltage (V)

	
Current of the PV (A)

	
Power of the PV (W)

	
Duty Cycle %

	
State of Charge

	
Label Indicator Light and Firebase Activation

	
<12

	
0.1 < I < 0.2

	
2.10

	
100

	
ON

	
OFF

	
0.2 < I < 0.3

	
3.68

	
100

	
ON

	
OFF

	
0.3 < I < 0.4

	
5.26

	
64

	
Bulk

	
OFF

	
0.4 < I < 0.5

	
7.72

	
62

	
Bulk

	
OFF

	
0.5 < I < Imax

	
8.95

	
60

	
Bulk

	
OFF

	
≈12

	
0.1 < I < 0.2

	
1.75

	
100

	
ON

	
OFF

	
0.2 < I < 0.3

	
3.86

	
66

	
Bulk

	
OFF

	
0.3 < I < 0.4

	
5.61

	
63

	
Bulk

	
OFF

	
0.4 < I < 0.5

	
7.02

	
64

	
Bulk

	
OFF

	
0.5 < I < Imax

	
9.65

	
60

	
Bulk

	
ON

	
≈14

	
0.1 < I < 0.2

	
1.93

	
100

	
Float

	
OFF

	
0.2 < I < 0.3

	
5.12

	
65

	
Float

	
ON

	
0.3 < I < 0.4

	
6.14

	
63

	
Float

	
ON

	
0.4 < I < 0.5

	
7.30

	
62

	
Float

	
ON

	
0.5 < I < Imax

	
9.40

	
60

	
Float

	
OFF

	
≈16

	
0.1 < I < 0.2

	
2.00

	
60

	
OFF

	
OFF

	
0.2 < I < 0.3

	
3.69

	
60

	
OFF

	
ON

	
0.3 < I < 0.4

	
6.14

	
60

	
OFF

	
OFF

	
0.4 < I < 0.5

	
7.23

	
60

	
OFF

	
OFF

	
0.5 < I < Imax

	
9.88

	
60

	
OFF

	
ON

[image: Table]

Table 3. Answer and results of the second scenario.

Table 3. Answer and results of the second scenario.

	
IPV = 0.56 A

	
Battery Voltage (V)

	
Current of the PV (A)

	
Power of the PV (W)

	
Duty Cycle %

	
State of charge

	
label Indicator Light and Firebase Activation

	
<12

	
12 < V < 13

	
7.02

	
73

	
Bulk

	
OFF

	
13 < V < 14

	
7.77

	
78

	
Bulk

	
ON

	
14 < V < 15

	
7.96

	
80

	
Bulk

	
ON

	
15 < V < 15.50

	
8.45

	
83

	
Bulk

	
ON

	
V > 15.50

	
9.31

	
85

	
Bulk

	
OFF

	
>12

	
12 < V < 13

	
7.15

	
84

	
Bulk

	
OFF

	
13 < V < 14

	
7.56

	
87

	
Bulk

	
OFF

	
14 < V < 15

	
7.98

	
90

	
Bulk

	
OFF

	
15 < V < 15.50

	
8.43

	
89

	
Bulk

	
ON

	
V > 15.50

	
8.70

	
93

	
Bulk

	
ON

	
>14

	
12 <V < 13

	
6.98

	
60

	
Float

	
ON

	
13 < V < 14

	
7.39

	
60

	
Float

	
OFF

	
14 < V < 15

	
8.12

	
60

	
Float

	
OFF

	
15 < V < 15.50

	
8.51

	
60

	
Float

	
OFF

	
V > 15.50

	
8.70

	
60

	
Float

	
OFF

[image: Table]

Table 4. Answer and results of the third scenario.

Table 4. Answer and results of the third scenario.

	
Battery Voltage (V)

	
Voltage and Current of the PV (V et A)

	
Power of the PV (W)

	
Duty Cycle %

	
State of Charge

	
Label Indicator Light and Firebase Activation

	
<12

	
(17.55 - 0.56)

	
9.82

	
83

	
Bulk

	
ON

	
(12.20 - 0.30)

	
3.66

	
100

	
ON

	
ON

	
(17.23 - 0.21)

	
3.61

	
100

	
ON

	
OFF

	
(13.00 - 0.56)

	
7.28

	
76

	
Bulk

	
ON

	
(12.55 - 0.56)

	
7.02

	
74

	
Bulk

	
OFF

	
≈12

	
(17.55 - 0.56)

	
9.82

	
99

	
Bulk

	
OFF

	
(12.20 - 0.30)

	
3.66

	
100

	
ON

	
OFF

	
(17.23 - 0.21)

	
3.61

	
100

	
ON

	
ON

	
(13.00 - 0.56)

	
7.28

	
86

	
Bulk

	
ON

	
(12.55 - 0.56)

	
7.02

	
84

	
Bulk

	
OFF

	
≈14

	
(17.55 - 0.56)

	
9.82

	
60

	
Float

	
ON

	
(12.20 - 0.30)

	
3.66

	
60

	
Float

	
OFF

	
(17.23 - 0.21)

	
3.61

	
60

	
Float

	
ON

	
(13.00 - 0.56)

	
7.28

	
60

	
Float

	
OFF

	
(12.55 - 0.56)

	
7.02

	
60

	
Float

	
OFF

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
—wc

il —isc
5 —0
fus —w
H
o
=
J —aoc
—
—0c
—ac

Voo ()

media/file4.png
Solar panel

Current | DC/DC q
converter
® —>
Voltage A
PWM duty cycle
MPPT control by
Arduino <

(battery)

Load

Y

Database

media/file39.jpg
|~ Solor e il el sorhm — Sokr s Wi clbortive sgE of 8 o weeks dotabase

media/file18.png
O R O O O

3 0 W & 27% & 12:55
ARDUINO MPPT SOLAR CHARGE CONTROLLER
Bluetooth is Connected MPPT deactivated

[Charger State : Bulk
Pulse Width Modulation : 90%

r

Solar Panel Current : 052 A
Bolar Panel Voltage : 1561V
Solar Panel Watts : 8.12W
Battery Voltage : 12,50V
lAmbient temperature : 27 °C
Firebase database: Activated

<3 @
(Photo App)

~ (Photo LCD)

(Photo Osc)

(a)

30 O 4 27%E 12:55

ARDUINO MPPT SOLAR CHARGE CONTROLLER
Bluetooth is Connected

Charger State :

“l

L

Bulk

Pulse Width Modulation : 90%

Solar Panel Current : 0.52 A
Solar Panel Voltage : 1561V
Solar Panel Watts : 8.12W
Battery Voltage : 12.50 vV
[Ambient temperature : 27 °C
Firebase database: Activated

(Photo App)

(Photo LCD)

(Photo Osc)

(b)

media/file21.jpg
Bty votage wah colsborve it — Baery voage wih ocal st — Sl power

P

media/file44.png
Power (W)

— Solar power with local algorithm —— Solar power with a collaborative algorithm of a six weeks database

1

20 39 58 77 96 115134 153172 191 210 229 248 267 286 305 324 343 362 381 400 419 438 457 476 495 514 533 552 571 590 609 628 647

Seconds

media/file26.png
Voltage (V)

13,5

12,5

11,5

10,5

— Battery voltage with local algorithm —— Battery voltage with local algorithm with a three days database

A A P AN YAV T M e
] O |

L bl L
A b, wad B
L,

A W,

1

92

183 274 365 456 547 638 729 820 911 1002 1093 1184 1275 1366 1457 1548 1639 1730 1821 1912 2003 2094 2185 2276 2367

Seconds

media/file7.jpg
Jusers /{id} followers!fid)
v
Customer Database Function triggers FCM
- (]
Write to - 1
- >
msgs/{id) \
Wite saniized Read incoming
Valie Vahie Application on
smart-phone
Rerieves
Function event han event data

media/file28.png
Voltage (V)

— Battery voltage with local algorithm —— Battery voltage with a collaborative algorithm of a one week database

13,5

13 1

1251

N
N
I

11,5 A

11

10,5

1 92 183 274 365 456 547 638 729 820 911 1002 1093 1184 1275 1366 1457 1548 1639 1730 1821 1912 2003 2094 2185 2276 2367
Seconds

media/file10.png
Initialize

\

Read Port IN & OUT

v

Select an initial duty

cycle from Firebase

IN & OUT No
values exist in database Y
Algorithm customer

Turn ON and off the Y
commutator with Break for 1us

initial duty cycle N %

Save in database
Yes Y

IN & ONO

values exist in database \L
Algorithm
Turn ON and off the ‘L
commutator with Break for 1us
following duty cycle

v

Save in database

v v

media/file11.jpg
—
— oz

[

—
— s

—azum,

Volage 1)

media/file6.png
Database

Google cloud

- MIT App Inventor

]‘ T Local system

Systems of the

different collaborators

Mobile

application
e i
i Solar panel :
r-_'.-_'.-_'.-_'.-_'.-_'.-_'.-_'.-_'.-_'.-_'_
D1fferent) : Charge regulator :
Sensors : DC/DC :
R IIE LRI, ;
i Battery :

media/file36.png
Power (W)

—— Solar power with local algorithm —— Solar power with a collaborative algorithm of a three days database

M wv"w et

1

20 39 58 77 96 115134153 172 191 210 229 248 267 286 305 324 343 362 381 400 419 438 457 476 495 514 533 552 571 590 609 628 647

Seconds

media/file15.jpg

nav.xhtml

 jlpea-09-00023

 		
 jlpea-09-00023

media/file2.png
Firebase

platform

Database
Probabilistic
selective algorithm Collective
interface

Android application lﬁl

Algorithm

Battery

Algorithm

Battery

4
N

Customer chain

Algorithm

Battery

~Cuastomer ™

media/file23.jpg
= Panei votage — Pansicurent |

media/file24.png
Panel current ‘

Panel voltage

+ 0,7

+ 0,5

4,A V) uaal —.n_,o@
o o

T+ 02

+ 0,1

i Rt o

- 'M

18

16

14 -

12 1

T T
(&) (¢ 0]

~

(A) ebeyjop

or-0l-LlL
6¢:0L-1L1
clOoL-LL
GG.60-11
8¢:60-L1
126011
v0:60- 11
Ly:80-L1
0€:80-1L1
€1:80:-L1
9G:20-1L1
6¢-20:11
cc-L0-L1
G0:-20-L1
81-90-11
1€:90:1 1
719011
1G:G0-L1
Oov-GO- L1
€C-G0-L1
90:G0- L1
6v-v0- L1
cev0-L1
Gly0-LlL
8G-€0- L1
ly-€0:11
vc-c0- L1
L0:€0-L1
0G:¢0-L1
€e.co-Ll
91:¢0-L1
6G:10:-L1
crLo-LL
Gc-10:-L1
80:10-L1
1G-:00:1 1
re-00- 11
Z1:00-L1
00:00-L1

Time (hh:mm:ss)

media/file29.jpg
Bty votage win ol sgorihm —— Bamery YoAag0 wh 8 colralNe BgErP of 3 twD weeks dlase

media/file1.jpg
platform

Probabilistic

selective algorithm Collective

interface

Android application |ﬁ

Algorithm Algorithm

Battery Battery |

H Customer chain

= Customer 1 ‘Customer 2

media/file12.png
Current (A)

Power (W)

1 — 1 kW/m?2 ||
—— 0.5 KW/m?
0.8 Al
—— 0.2 kW/m
0.6 _
0.4 _
0.2 |
0 [{ \
0 10 15 20 25
Voltage (V)
15 —— 1 KW/m?
—— 0.5 KW/m?
—— 0.2 KW/m?
10
5 _
0
0 25

Voltage (V)

media/file9.jpg
——=

Read Port N & OUT

1

Selectan il duty
eyele from Firebase

Algorithm customer

Tum ON andoffthe +
commutsor with Break for s
niialduy ycle v

Sovein daabase

Algoithm,
Tum ON and offthe 12
commuttor wih Break for s

following duy xcle
)

Sove in daabase

T

media/file42.png
Power (W)

—— Solar power with local algorithm —— Solar power with a collaborative algorithm of a one month database

1

20 39 58 77 96 115134 153 172 191 210 229 248 267 286 305 324 343 362 381 400 419 438 457 476 495 514 533 552 571 590 609 628 647

Seconds

media/file38.png
Power (W)

—— Solar power with local algorithm —— Solar power with a collaborative algorithm of a one week database

it

Wi

1

20 39 58 77 96 115134 153 172 191 210 229 248 267 286 305 324 343 362 381 400 419 438 457 476 495 514 533 552 571 590 609 628 647

Seconds

media/file17.jpg
" (Photo LCD)

(Phom LEDs)

(Photo LCD) (Photo Osc)

media/file30.png
Voltage (V)

13,5

12,5

10,5

—— Battery voltage with local algorithm —— Battery voltage with a collaborative algorithm of a two weeks database

1

92

183 274 365 456 547 638 729 820 911 1002 1093 1184 1275 1366 1457 1548 1639 1730 1821 1912 2003 2094 2185 2276 2367

Seconds

media/file35.jpg
= Solr power withlocalagerim —— Sl powe i 8 colaborative 9gorn of e days deabase

Ll

20 50 8 77 55 118 54 158 173 60 10250 2 2T 208 208 24 543353501 400418 50487 48 458514 £33 53 571 45069 620 647
pdesiby

media/file27.jpg
Valtage (V)

s

| Batory volage i cal agortm —— Bary vohage with 3 cotaborate agorfe of 8 e woes database|

T T 274 % 48 647 6% 70 F20 N1 100 100 104 ETS R 147 1640 630 13011 1 500 RS ST
ity

media/file3.jpg
Current | DC/DC kead
ol > (battery)
converter
Voltage ’
TPWM duty cycle

Solar panel

MPPT control by
Arduino

fe—

Database

E

-

media/file22.png
Solar power ‘

Battery voltage with local algorithm

Battery voltage with collaborative algorithm

12

13,5

13 -

12,5 -

,
N
-—

11,5 -

(A) eBeyjon

11 -

10,5

or-0l-LlL
6¢:0L-1L1
clOoL-LL
GG.60-11
8¢:60-L1
126011
v0:60- 11
Ly:80-L1
0€:80-1L1
€1:80:-L1
9G:20-1L1
6¢-20:11
cc-L0-L1
G0:-20-L1
81-90-11
1€:90:1 1
719011
1G:G0-L1
Oov-GO- L1
€C-G0-L1
90:G0- L1
6v-v0- L1
cev0-L1
Gly0-LlL
8G-€0- L1
ly-€0:11
vc-c0- L1
L0:€0-L1
0G:¢0-L1
€e.co-Ll
91:¢0-L1
6G:10:-L1
crLo-LL
Gc-10:-L1
80:10-L1
1G-:00:1 1
re-00- 11
Z1:00-L1
00:00-L1

Time (hh:mm:ss)

media/file19.jpg

media/file40.png
Power (W)

— Solar power with local algorithm —— Solar power with a collaborative algorithm of a two weeks database

'

1

20 39 58 77 96 115134 153 172 191 210 229 248 267 286 305 324 343 362 381 400 419 438 457 476 495 514 533 552 571 590 609 628 647

Seconds

media/file33.jpg
Vohage (V)

[By votage vt ol kgt —— Bty votage wih & otaborative ayoii o 3 i weeks database

media/file32.png
Voltage (V)

13,5 1

12,5

N
N
|

10,5

— Battery voltage with local algorithm —— Battery voltage with a collaborative algorithm of a one month database

1

92

183 274 365 456 547 638 729 820 911 1002 1093 1184 1275 1366 1457 1548 1639 1730 1821 1912 2003 2094 2185 2276 2367

Seconds

media/file14.png
Current (A)

Power (W)

0.8

—20°C
— (o]
0.6~ 25°C ||
—30°C
——40°C
0.4 |
0.2 _
0 [{ |
0 10 15 20 25
Voltage (V)
12
10 —20°C
I —25°C |
8- —30°C|
——40°C
6— —
4— J—
2* —
0 [| [
0 10 15 20 25

Voltage (V)

media/file41.jpg

media/file37.jpg
Poweer (W)

= Soler Power i ol oo —— Scker prwe v o colboratve g of 8 o week delabase |

2550 5 7 50 16 194 83 17 94 229 8 207 0 205 2454 352501 400418 30487 47435 14 £33 52 57 30 000 2007

media/file16.png
e R

%0 W 4 28% 1 11:54

ARDUINO MPPT SOLAR CHARGE CONTROLLER
Bluetooth is Connected

()

Charger State : ON [2
Pulse Width Modulation : 100% _VQ_
Solar Panel Current : 0.16 A %

Solar Panel Voltage : 17.44V Sii
Bolar Panel Watts : 279 W {é
Battery Voltage : 9.05V z

lAmbient temperature : 25 °C f

Firebase database: Deactivated

299

L

I&

O
(Photo App)

(Photo LCD) (Photo Osc)

% 0 O 4 20% & 12:03
ARDUINO MPPT SOLAR CHARGE CONTROLLER
Bluetooth is Connected

()

[Charger State : OFF
Pulse Width Modulation : 60%

Bolar Panel Current : 0.10A
Solar Panel Voltage : 17.44V
Bolar Panel Watts : 1.74W
Battery Voltage : 16.55V

bi p 1 25°C
Firebase database: Deactivated

2009

L

I&

(Photo App)

|
.

(Photo LCD) (Photo Osc)

(b)

media/file20.png
[m — — m i m e m i m

[= = s e e e =

) 3 0 ® 4 30% & 1337

ARDUINO MPPT SOLAR CHARGE CONTROLLER
Gt 1

MPPT activated
Charger State : Float A
Pulse Width Modulation : 60% m
Kolar Panel Current: 020 A (=
Solar Panel Voltage : 1720V &g
&
Solar Panel Watts : 3.44W b
Battery Voltage : 1439V 3
bi p . 27°C JLL
Fireb database: Deactivated —
299

L 9
(Photo App)

%0 O 4 29% & 13:52

ARDUINO MPPT SOLAR CHARGE CONTROLLER
Bluetooth is Connected

()

Charger State : Bulk [27
Pulse Width Modulation : 74% JTL
Solar Panel Current : 0.56 A (%
Solar Panel Voltage : 13.69V 853!
Solar Panel Watts : 7.67W
Battery Voltage : 9.07V >
bi P . 27°C i
Eirah datab

Deactivated

299

<3 (@
(Photo App)

| —
(Photo LCD)
(a)

(Photo LCD)

v 4, 400us Stop® ™
v

(Photo Osc)

(Photo Osc)

(b)

media/file5.jpg
App server

-

S MIT App Inventor

Application
Androi

Mobile

application

Systems of the
different collaborators.

Charge regulator
De/ne

Local system

media/file31.jpg
Voitage (V)

[ty votage i ol agoinm —— Bty votge with a coborsive gari of 08 marh dabase

o

media/file25.jpg
| Bty vokage wih ocl g —— Batey votage it cal o i a e days dabase.

media/file0.png

media/file8.png
Write to:
/users /{id}/followers/{id}

A

D9 4 443%a233 JB

ARDUINO MPPT SOLARCHAR... i

Customer Database Function triggers FCM [Bluetooth is Deconnected MPPT deactivated

©

- > - > > e
Write to < } 2| R ’@ =
/msgs/{id} | —
T
Write sanitized Read incoming
value value o
Application on

. smart-phone
Retrieves

Y
Function event handling event data

media/file43.jpg
Power (W)

o

[Solar powe wih ol sorihm —— Solr power i cokabarlve XM of o weoks dotabese|

2550 5 775 15 194 63 17 91 4O 250 8 207 08 20 24 54 383501 40018 90487 4T 40 4 5357 67150000 8 04

media/file34.png
Voltage (V)

13,5

12,5

11,5

—— Battery voltage with local algorithm —— Battery voltage with a collaborative algorithm of a six weeks database

10,5
1

92

183 274 365 456 547 638 729 820 911 1002 1093 1184 1275 1366 1457 1548 1639 1730 1821 1912 2003 2094 2185 2276 2367

Seconds

