

Contents lists available at ScienceDirect

Renewable and Sustainable Energy Reviews

A critical review of detection and classification of power quality events

Om Prakash Mahela*, Abdul Gafoor Shaik, Neeraj Gupta

Centre for ICT, Indian Institute of Technology, Jodhpur 342011, India

ARTICLE INFO

Article history: Received 17 June 2014 Received in revised form 18 August 2014 Accepted 26 August 2014

Keywords:
Power system
Feature extraction
Power quality
PQ disturbance
PQ event classifier
Segmentation

ABSTRACT

Requirement of green supply with higher quality has been consumers' demand around the globe. The electrical power system is expected to deliver undistorted sinusoidal rated voltage and current continuously at rated frequency to the consumers. This paper presents a comprehensive review of signal processing and intelligent techniques for automatic classification of the power quality (PQ) events and an effect of noise on detection and classification of disturbances. It is intended to provide a wide spectrum on the status of detection and classification of PQ disturbances as well as an effect of noise on detection and classification of PQ events to the researchers, designers and engineers working on power quality. More than 150 research publications on detection and classification techniques of PQ disturbances have been critically examined, classified and listed for quick reference.

© 2014 Elsevier Ltd. All rights reserved.

Contents

1.	Introduction		495		
2.	Power quality		496		
3.		er quality events' classifier.			
4.	Segmentation		497		
5.	Feature extracti	on	497		
	5.1. Fourier t	ransform based methods.	497		
		orm based methods			
		Huang transform based methods			
		transform based methods.			
	5.5. Miscellar	neous feature extraction techniques	498		
	5.6. Compara	ative study of PQ events' detection techniques	499		
6.		gence classification techniques.			
		vector machine based classification			
	6.2. Neural n	etwork based classification	499		
	6.3. Fuzzy ex	pert system based classification	500		
	6.4. Neuro-fu	izzy system based classification	500		
	6.5. Genetic	algorithm based classification	500		
	6.6. Miscellar	neous classification systems.	500		
	6.7. Compara	ative study of PQ events classification techniques	501		
7.		on PQ event classifiers			
8.	Future scope		501		
9.					
Ref	erences		502		

E-mail addresses: opmahela@gmail.com (O.P. Mahela), saadgafoor@iitj.ac.in (A.G. Shaik), ngtaj@iitj.ac.in (N. Gupta).

^{*} Corresponding author.

1. Introduction

Considerable changes in a business environment have increased the use of sensitive electronic components, computers, programmable logic controllers, protection and relaying equipments which have increased the power consumptions [1]. Increasing consumer expectations with the requirement of green supply around the globe, where integration of renewable energy sources to the distribution grid is the focus area of smart grid, electrical power systems are expected to deliver power supply continuously at high quality to the consumers. Economy of any country suffers with huge losses when there are voltage or current abnormalities present in the power delivery. Any deviation/disturbance manifested in the voltage, current and frequency from the standard rating is treated as a power quality (PQ) problem that results in failure or malfunctioning of electrical/electronic equipments [2]. Power quality disturbances increase the risk of blackout; especially because of the failure of interdependencies between sub-networks and associated dynamical propagations. To prevent these issues customers are willing to invest in the on-site equipments to ensure higher level of quality supply such as uninterrupted power supply (UPS) and stabilizers even though these are very costly [3]. It shows the importance of power quality towards economic distribution of the energy.

Renewable energy integration and smart transmission systems, well equipped with modern control equipments, increase the applications of nonlinear and electronically switched devices in distribution systems which exaggerate problems such as harmonics, flicker, voltage sag/swell, voltage regulation, load unbalancing and deviations in phase as well as frequency. Several solid-state electronic/power-electronic devices have been developed, studied and proposed to the international scientific community with the goal of improving supplied power quality in last two decades [4]. This causes increased operational and planning complexity of electricity supply networks which requires increased attention for quality of power supply [5]. The transient oscillations are also seen in power networks when power electronically controlled capacitors are switched across a node/bus.

The harmonics and power sinusoids modulated by low frequency signals are also observed in electrical networks due to sudden changes in the operating conditions such as load disturbances, network contingencies, and output of renewable energy sources [6–10]. These events may impose penalties to the consumers in terms of supporting ancillary services' cost such as cost of reactive power, re-dispatch cost and load curtailment cost to remove disturbing load. Therefore, PQ events need to be monitored and mitigated to maintain standard of supply and economic operating conditions. In complex and large power systems, during operations, a huge amount of measured PQ events data make analysis difficult for monitoring programs. Therefore, a smart tool and methodology are required for detection and classification of this data for clear and smart understanding to the utilities, regulators and customers about the operating requirements under sudden change of operating conditions [11]. In this regard, feature extraction and classification are the most important part of the generalized PO event classification system where PO event detection requires the feature extraction from the disturbances. To make analysis more effective; a set of better features should be available to report the disturbance signal efficiently [4]. Thereafter, this set of extracted features can be used for the classification process.

This paper aims at presenting a comprehensive review on the topic of power quality events detection and classification techniques/methodologies. Over 150 publications [1–171] are critically reviewed and classified into six major categories. The first [1–17] is on general power quality and their economics as well as standards. The second category [18–23] is on the automatic power quality events' classifier and general ideas of segmentation and feature extraction of PQ disturbances. The third category [24–87] includes

feature extraction techniques which is sub-classified into Fourier transform based methods [24–36], S-transform based methods [37–44], Hilbert Huang transform based methods [45–54], wavelet transform based methods [55–69], and miscellaneous techniques [70–87]. The fourth category [88–164] is on artificial intelligent classification techniques which is further classified into support vector machine based classification [89–102], neural network based classification [103–115], fuzzy-expert system based classification [116–129], neuro-fuzzy system based classification [130–136], genetic algorithm based classification [137–145] and miscellaneous classification systems [146–164].The fifth and final category [165–171] is on the effect of noise on PQ events' classification. However some publications include more than one category and have been classified based on their dominant field.

This paper is divided into nine sections. Starting with an introduction in Section 1, Section 2 describes power quality and Section 3 covers the automatic power quality event classifier. The segmentation of PQ disturbances, techniques for feature extraction from PQ disturbances and artificial intelligent classification techniques are covered under Sections 4–6. The effect of noise on PQ event classification and future scope are presented in Sections 7 and 8. Finally the concluding remark is included in Section 9.

2. Power quality

The term power quality (PQ) is generally applied to a wide variety of electromagnetic phenomena occurring within a power system network [2]. The ability of the power systems to deliver undistorted voltage, current and frequency signals is termed as quality of power supply [12]. Unexpected variation of the voltage or current from normal characteristics can damage or shut down the critical electrical equipments designed for specific purpose. Such variations happen in electrical networks with a great frequency due to a competitive environment and continuous change of power supply. In a highly evolved electrical system PQ sensitive demands can be classified as (i) digital economy (such as banking, share market and railways), (ii) continuous process manufacturing industries, and (iii) fabrication and essential services. Cost incurred to operate all the above types of loads vary from 3 to 120 per kVA per event [12]. This is huge and greatly affects economic operation of power industries. To mitigate PQ issues; customers are also equipped with some back-up instruments apart from grid supply [13]. According to IEEE standard 1159-1995 [14], the PQ disturbances include a wide range of PQ phenomena namely transient (impulsive and oscillatory), short duration variations (interruption, sag and swell), frequency variations, long duration variations (sustained under voltages and sustained over voltages) and steady state variations (harmonics, notch and flicker) with a time scale which ranges from tens of nanoseconds to steady state. Inigo Monedero et al. [15] defined PQ disturbances based on UNE standard in Spain as given in Table 1. IEEE Std. 1459-2010 [16] includes definitions for measurement of electric power quantities under sinusoidal, non-sinusoidal, balanced, and unbalanced conditions. In [17], authors presented an IEEE Std. 1459 power magnitude measurement system working as a part of a PQ improvement structure.

3. Automatic power quality events' classifier

Before 1990s some manual configurations were used for monitoring and managing the quality of power supply due to lack of signal processing and intelligent techniques' advancement. The decision was based on the operator/expert intuition to maintain quality within a certain range. As technology evolved, smart signal processing

Table 1 PQ disturbances' classification [15].

Type	Disturbance type		Time	Range		
				Min. value	Max. value	
Frequency	Slight deviation		10 s	49.5 Hz	50.5 Hz	
	Severe deviation			47.0 Hz	52.0 Hz	
Voltage	Average voltage		10 min	0.85 Un	1.1 Un	
	Flicker		_	_	7%	
	Sag	Short	10 ms-1 s	0.1 U	0.9 U	
	-	Long	1 s-1 min			
		Long-time disturbance	> 1 min			
	Under voltage	Short	< 3 min	0.99 U		
		Long	> 3 min			
	Swell	Temporary short	10 ms-1 s	1.1U	1.5 kV	
		Temporary long	1 s-1 min			
		Temporary long-time	> 1 min			
		Over voltage	< 10 ms		6 kV	
Harmonics and other	Harmonics		_	THD > 8%		
information signals	Information signals		-	Included in other disturbances		

Fig. 1. Block diagram automatic power quality event classifier.

techniques (such as pattern-recognition, data mining, internet-net-working, and artificial intelligence) with intelligent instruments (such as computers, digital signal processors, mass storage, information and communications) are adopted time to time. A basic block diagram of automatic PQ event classifier is given in Fig. 1 [18]. The disturbance signal is passed through the pre-processing unit having two function blocks; segmentation and feature extraction. The extracted features of disturbances are passed through processing unit for classification. Finally, the post-processing unit gives an actual decision regarding the type of disturbance.

4. Segmentation

Segmentation divides the data sequence into stationary and nonstationary parts [19]. Events are the segments in between transition segments. The feature is extracted from the event segments because the signal is stationary and normally contains the information that is unique enough to distinguish among different types of disturbances. To capture the disturbance waveform period, a triggering method is required to get start and end time instant of PQ event [20,21]. The current methods used for detecting PQ disturbances are based on a point-to-point comparison of adjacent cycle or a point-to-point comparison of the RMS values of the distorted signal with its corresponding pure signal and/or frequency domain transformed data. The recent methods proposed for this purpose are classified as parametric (or model based) and non-parametric (or transform based). The parametric methods include techniques such as Kalman filter (KF) and auto-regressive (AR) models while non-parametric techniques include short-term Fourier transform (STFT) and wavelet transform (WT) [22].

5. Feature extraction

Feature extraction from PQ disturbances is also known as detection of disturbances. Extracted features are used to classify the PQ events. Thereafter, the classifier's information is used to make the final decision through a post-processing unit [18]. The selection of suitable features of PQ events is extremely important for classification. Features may directly be extracted from the original measurement either from some transformed domain or from the parameters of signal models [23]. In this context, recent developments regarding feature extraction techniques are discussed in the subsections as detailed below.

5.1. Fourier transform based methods

The best known technique for frequency domain analysis is the Fourier transform (FT), where it represents a signal as sum of sinusoidal terms of different frequencies [24]. FT is suitable for stationary signals and extracting spectrum at specific frequencies; however it is unable to resolve any temporary information associated with fluctuations [25]. One variant of FT; the short time Fourier transform (STFT) divides the signal into small segments where each segment can be assumed to be stationary [26]. In this regard, STFT determines the sinusoidal frequency and phase contents of local sections of signal as they change over

time. Also, it extracts several frames of signals to be analyzed with a window that moves with time. With a moving window, the relation between the variance of frequency and the time can be identified [27,28]. It is difficult to analyze non-stationary signals with STFT [29]; however it has been applied to non-stationary signals when operating in a fixed window size [30]. Discrete STFT is used for time–frequency analysis of non-stationary signals. It decomposes the time-varying signals into time–frequency domain components [31]. Discrete Fourier transform (DFT) represents the discrete signals that repeat themselves in a periodic fashion from negative to positive infinity whereas fast Fourier transform (FFT) gives exactly the same result as the DFT in much less time [32].

In [33], authors presented unique features that characterize PQ events and methodologies to extract them from recorded voltage and/ or current waveforms using Fourier and Wavelet Transforms (WT). In [34], authors used windowed FFT for power quality assessment. The windowed FFT is a time version of the discrete time FT. It was experimentally proved that WT is better than STFT [29]. The schemes based on STFT, S-transform, and Kalman filter have been developed efficiently for detecting PQ events [35,36].

5.2. S-transform based methods

The S-transform is a time–frequency tool generated by the combination of WT and STFT [37]. It produces a time–frequency representation of a time series. It uniquely combines a frequency-dependent resolution that simultaneously localizes the real and imaginary spectra. The basic function for the S-transform is Gaussian modulated co-sinusoids [38]. In the case of non-stationary disturbances with noisy data; the S-transform provides patterns that closely resemble the disturbance type and thus requires a simple classification procedure [28].

In [39], authors proposed a simple and effective method for classification and quantification of ten typical kinds of power quality disturbances using S-transform. In [40], authors presented a real-time power quality disturbances' classification by using a hybrid method based on S-transform and dynamics where the dynamics is used to reduce run time. In [41], a S-transform based neural network structure is presented for automatic classification of power quality disturbances. The S-transform technique is integrated with neural network model with multi-layer perception to construct the classifier. Power quality analysis using discrete orthogonal S-transform is presented in [42]. Multi-resolution S-transform based fuzzy recognition system for power quality events is proposed in [43]. This is based on a variable width analysis window which changes with frequency according to user defined function. In [44], authors proposed more suitable fast variants of the discrete S-transform (FDST) algorithm to accurately extract the time localized spectral characteristics of non-stationary signals.

5.3. Hilbert Huang transform based methods

The Hilbert Huang transform (HHT), a novel signal processing algorithm was proposed in 1998 by Dr. Huang which consists of two distinct processes [45]. The signal to be analyzed is decomposed using the empirical mode decomposition (EMD) process into intrinsic mode function (IMF) that have meaningful instantaneous frequencies and amplitudes. The EMD decomposes the signal into IMFs in such a way that the IMFs are sorted from the highest frequency to the lowest frequency. Once the signal is decomposed into IMFs, the Hilbert transform can then be applied to each IMF giving the instantaneous amplitude and instantaneous frequency versus time curve. This combination of EMD process and Hilbert transform is known as the HHT [46,47]. In a row of

development, multiple HHT variants are demonstrated in the context of PQ detection and classification.

In [48], authors developed a method based on combination of EMD and Hilbert transform for assessment of power quality events. However, an approach for power quality disturbances' classification using HHT and Relevance Vector Machine (RVM) is presented in [49]. In [50]. authors presented the multi-disturbance complex power quality signal HHT detection method using the HHT algorithm. In [51], a voltage flicker is analyzed using the orthogonal Hilbert Huang Transform (OHHT) instead of HHT which can be used in the analysis of nonlinear and non-stationary signals. In [52], authors proposed a novel method based on mathematical morphology and HHT which is used to detect and analyze power quality disturbances. In [53], authors presented the Hilbert-Huang method with modifications for time-frequency analysis of distorted power quality signals. In [54], authors presented a method to extract efficient features of the PQ disturbances using Hilbert Transform and to classify the disturbance signal using radial basis function (RBF) neural networks with more improved methodology.

5.4. Wavelet transform based methods

The wavelet transform (WT) is a mathematical tool, much like FT, that decomposes a signal into different scales with different levels of resolution by dilating a signal prototype function. The WT is based on a square-integral function and group theory representation. The WT provides a local representation (in both time and frequency) of a given signal; therefore it is suitable for analyzing a signal where time-frequency resolution is needed such as disturbance transition events in power quality [55,56]. The WT is classified into discrete wavelet transform (DWT) and continuous wavelet transform (CWT) [57].

In [58], authors introduced the use of WT and multi-resolution signal decomposition as a powerful analysis tool for PO events. A wavelet based method for detecting, localizing, quantifying and classifying short duration PO disturbances is presented in [59]. In [60], authors introduced a compression technique for power disturbance data via DWT and wavelet packet transform (WPT). In [61], authors proposed a model of disturbance detection for harmonics and voltages using wavelet probabilistic network which is a two-layer architecture containing the wavelet layer and the probabilistic network. Consequently, a novel approach for the PQ disturbances' classification based on the WT and self-organizing learning array system is proposed in [62]. In [63], authors introduced a new perspective for the IEEE standard 1459-2000 definitions using the stationary wavelet transform (SWT) for defining power components, power factors, and pollution factor. In [64], PQ indices that were recommended in [65] and [66] are redefined in the time frequency domain using WPT. A wavelet norm entropy based effective feature extraction method for PQ disturbance classification is presented in [67]. In [68], authors proposed a WT and S-transform based approach for islanding detection and disturbance due to load rejection in the distributed generation (DG) based hybrid system. In [69], authors introduced the un-decimated wavelet transform to compute power quantities using complex wavelet coefficients. The important issue related to the use of wavelet method is the choice of suitable wavelet. The computational cost increases with an increase in filter length. Table 2 provides characteristics of four commonly used wavelets.

5.5. Miscellaneous feature extraction techniques

Apart from the above techniques mentioned in Sections 5.1–5.4, some other techniques have played a significant role in PQ detection and classification. De-noising techniques with change point approach for wavelet based power quality monitoring are used and demonstrated in [70]. Parallel computing for time–frequency feature extraction of PQ disturbances is presented in [71]. Hybrid wavelet and HT

with frequency shifting decomposition for PQ analysis are presented in [72]. Several other techniques such as Gabor–Wigner transform (GT) [73], Kalman filter [74,75], Fuzzy-ARTMAP-wavelet network [76], TT Transform [77], Curve fitting [78], DWT Transform and wavelet network [79], Hybrid soft computing technique [80], parametric spectral estimation method [81], extended Kalman filtering [82], linear combiners [83], higher order statistics and case based reasoning [84], Adaline [85], digital filters [86], short-time correlation transform [87] have played an important role in PQ event detection and classification in recent years.

5.6. Comparative study of PQ events' detection techniques

Comparative study of PQ events' detection techniques is carried out based on critical reviews of publications [24–87]. The computational efficiency of major power quality disturbance detection techniques to

Table 2 Wavelet characteristics.

Wavelet name	Orthogonal property	Compact support	Support width	Filters length	Symmetry
Haar Symlets	√ √	√ √	1 2N-1	2 2N	✓ Near to symmetry
Daubechies	✓	✓	2N-1	2N	Near to symmetry
Coiflets	✓	✓	6N-1	6N	No

N-Sample points for entire observation time.

Table 3Computational efficiency of PQ detection techniques.

Sr. no.	PQ disturbance	Percentage efficiency of PQ detection techniques				
110.	disturbance	Hilbert Huang transform [48]	S- transform [48]	Discrete wavelet transform [79]	Fast Fourier transform [156]	
1	Sag	100	100	98.67	95	
2	Swell	100	100	99.33	98	
3	Harmonic	95	100	99.33	100	
4	Flicker	100	100	98.67	89	
5	Notch	100	83	97.33	_	
6	Spike	95	77	-	-	
7	Transient	98	100	98.67	100	
8	(1+3)	98	100	98.18	_	
9	(2+3)	89	100	98.18	_	
10	(1+7)	-	_	96.36	_	
11	(2+7)	_	-	98.18	_	

Table 4Comparison of main methods of PQ disturbances analysis.

detect PQ disturbances is given in Table 3. The comparison of main PQ disturbance analysis methods is detailed in Table 4.

6. Artificial intelligence classification techniques

A broad definition of artificial intelligence (AI) can be the automation of activities that are associated with human thinking such as decision making, problem solving, learning, perception, and reasoning [88]. In this regard recent developments in AI tools of interest to the electric power community are detailed below.

6.1. Support vector machine based classification

The foundation of Support Vector Machine (SVM) has been developed by Vapnik [89], where statistical learning theory being the basis provides a new pattern recognition approach. SVMs are a set of related supervised learning methods used for classification and regression. They belong to family of generalized linear combiners [90].

In [91], authors presented an identification method for PQ events based on N-1 SVMs' classifier which is particularly effective in the automatic classification of voltage disturbances [92]. Consequently, Whei-Lin et al. [93] presented one-versus-one approach based SVM which can process the multiple classifications of PO disturbances. The SVM method is better than optimal time frequency representation (OTFR) and is a low complexity event classifier [94]. An integrated model for recognizing PQ disturbances using wavelet multi-class SVM is presented in [95]. A SVM classifier combined with DWT to recognize the type of power system PQ is presented in [96]. The direct acyclic graph SVM correctly classifies the PQ events with high degree of accuracy and less training as well as testing times in comparison to other kernel-based learning techniques and ANN based methods [97]. The classification of PQ events based on wavelet transform and SVM is presented in [98-100]. The number of SVM and the compactness of different clusters are enhanced using modified immune optimization algorithm in classification of non-stationary power signals using modified TT-transform and SVM [101]. In [102], authors presented classification of PQ events using SVM and higher order statistical features.

6.2. Neural network based classification

Neural networks (NN) represent the promising new generation of information processing systems. They are good at tasks such as pattern matching, classification, function approximation, optimization and data clustering [103]. The classification and function approximation capabilities of artificial neural networks (ANN)

Sr. no.	Method	Advantages	Disadvantages
1	STFT	Successfully used for stationary signals where properties of signals do not evolve in time. Simple in implementation	Not suitable for non-stationary signal as it does not track signal dynamics properly due to limitation of fixed window width
2	ННТ	Useful in feature extraction of distorted waveform, generates quadrature signal by which instantaneous amplitude and phase can be easily evaluated	Limited only for narrow band conditions
3	ST	Fully convertible from time domain to 2-D frequency translation domain and then to Fourier frequency domain	Based on block processing manner and does not satisfy real-time requirement, incorrect measurement of harmonics due to dependency of frequency window width on central frequency
4	WT	Provide local representation in both time and frequency. Therefore, suitable where good time–frequency resolution is required.	Strongly influenced by noise present in the signal, suffering from spectral leakage and picket fence effects
5	GT	It has high signal to noise ratio and good time-frequency resolution	Use limited at high frequencies, computational complexity is directly associated with sampling frequency

have been employed in power quality studies, fault, and harmonics source classification.

In [104], authors proposed and implemented a NN approach to the classification of power system disturbance waveforms. Two different NN paradigms, the common feed-forward neural network (FFNN) and time delay neural network (TDNN) are investigated. In [105], a method for automatically detecting, localizing and classifying various types of disturbance wave-shape fault is presented. A NN based approach to non-intrusive harmonic source identification is proposed in [106]. In [107], authors proposed a novel method based on wavelet and ANN for transmission line fault detection and classification using oscillo-graphic data. In [108], some patterns based on DWT are studied for detection and identification of both low frequency disturbances like flicker, harmonics, and high frequency disturbances like transient and sags. A wavelet based artificial neural network classifier for recognizing power quality disturbances is implemented and tested in [109]. In [110], a feature extraction method based on centre clustering is obtained which is used as an input to ANN for PQ event classification. PQ events' classification based on S-transform and probabilistic NN is presented in [111]. Classification of PQ events using a balanced neural tree is presented in [112]. A dual neural network based methodology to detect and classify single and combined PQ disturbances is proposed in [113]. The radial basis function (RBF) neural network for recognition and classification of PQ events is presented in [114,115].

6.3. Fuzzy expert system based classification

Fuzzy classification system is based on Mamdani type rules to evaluate the information provided by the linguistic variable inputs [116,117]. Fuzzy logic refers to a logic system that generalizes the classical two-valued logic for reasoning under uncertainty. It is motivated by observing that human reasoning can utilize concepts and knowledge that do not have well defined or sharp boundaries [118]. A fuzzy expert-system is an expert system that uses a collection of fuzzy sets and rules instead of Boolean sets for reasoning about data [119].

In [120], authors proposed the design of a tool to quantify PQ parameters using wavelets' and fuzzy sets' theory. A hybrid technique for characterizing PQ events using a linear Kalman filter and a fuzzyexpert system is presented in [121]. An approach for the detection and classification of single and combined PQ disturbances using fuzzy logic and a particle swarm optimization algorithm is proposed in [122]. In [123], authors presented an approach for the classification of PQ data using decision tree and chemo-tactic differential evolution based fuzzy clustering. An approach for PQ time series data mining using Stransform based fuzzy expert system is presented in [124]. In [125], authors presented an approach for the visual localization, detection and classification of various non-stationary power signals using a variety of windowing techniques. In [126], a hybrid scheme using a Fourier linear combiner and a fuzzy expert system for the classification of transient disturbance waveforms in a power system is presented. In [127], authors proposed a wavelet-based extended fuzzy reasoning approach to PO disturbance recognition and identification. An adaptive fuzzy self-learning technique for detection of abnormal operation of electrical systems is presented in [128]. A data compression technique for power waveform using adaptive fuzzy logic is presented in [129].

6.4. Neuro-fuzzy system based classification

Neuro-fuzzy based methods have advantages of handling any kind of information, manage imprecise, partial, and vague or imperfect information. These methods also have advantages to resolve conflicts by collaboration and aggregation, self-learning, self-organizing and self-tuning capabilities. Further, there is no need of prior knowledge of relationship of data, mimic human

decision making process, and fast computation using fuzzy number operations [130,131].

In [132], authors described a cork stopper quality classification system using morphological filtering and contour extraction by following a feature extraction method and a fuzzy-neural network as a classifier. In [133], an approach based on a four step algorithm combining 3-D space referential representation, principal component analysis and neuro-fuzzy based automatic classification is presented. Adaptive-neuro-fuzzy-inference system approach for transmission line fault classification and location is presented in [134,135]. A method for mitigation of voltage sags with phase jumps by UPQC with particle-swarm optimization (PSO) based adaptive neuro-fuzzy system is presented in [136].

6.5. Genetic algorithm based classification

Genetic Algorithm (GA) is a search algorithm based on the mechanics of natural selection and natural genetics. It combines survival of the fittest among string structures with a structured yet randomized information exchange to form a search algorithm with some of the innovative flair of human search [137]. The GA is considered to be an excellent intelligent paradigm for optimization using a multipoint, probabilistic, random and guided search mechanism [138].

In [139], authors described an innovative and fuzzy-based adaptive approach to the metering of power and RMS voltage and current employing GA. Power system model validation for PQ assessment applications using GA is presented in [140]. The GA is introduced as a powerful tool for monitoring and supervising power system disturbances generated due to dynamic performance of power systems in [141]. In [142], a jumping genes paradigm in the format of hierarchical GA is proposed for optimizing the power voltage control systems. A new method using enhanced GA for placement of PQ monitors is proposed in [143]. An analytic method of power quality using extension GA and wavelet transform is presented in [144]. In [145], authors described the design of a GA that optimizes the S-transform for analysis and classification of the perturbations in electrical signals.

6.6. Miscellaneous classification systems

Detection and classification of PQ events in real-time are important considerations to electric utilities. The design and development of a rule based system for intelligent classification of PQ disturbances using S-transform features are presented in [146,147]. Rule-based and wavelet-multi-resolution decomposition for PQ events classification is presented in [148]. An expert

Table 5Strength and weakness of AI techniques.

Sr. No. Attributes		AI techniques					
		NN	ANN	SVM	FL	GA	ES
1	Uncertainty tolerance	***	***	****	***	***	**
2	Imprecision tolerance	***	***	****	***	***	*
3	Knowledge representation	*	****	*	***	*	**
4	Adaptability	***	***	***	**	***	*
5	Maintainability	***	***	***	**	**	*
6	Learning ability	***	****	****	*	***	*
7	Explanation ability	*	**	*	***	*	***
8	Data mining	***	***	***	**	**	*
9	Generalized Performance	***	***	****	*	*	*

NN – Neural network, ANN – Artificial neural network, SVM – Support vector machine, FL – Fuzzy logic, GA – Genetic algorithm, ES – Expert system; Al Technique with higher number of \star is more preferred for specific purpose.

Table 6Comparison of PQ events classification methods.

Sr. No.	Method	Advantages	Disadvantages
1	NN	High classification accuracy for mixed PQ disturbances	Less efficient under noisy conditions
2	ANN	High accuracy for real time applications and provides mathematical flexibility	Convergence speed and accuracy depends on the network architecture as well as noise in the signal
3	SVM	Potential to handle large features, provide stable solution to quadratic optimization, high learning processes	Poor classification accuracy when training samples are minimum
4	FL	Accurate in modeling and analyzing complex systems	Training set for every case is fixed, hence not suitable for new disturbances
5	GA	Accurately classify PQ disturbances generated due to dynamic performance of power system and damped sub-harmonic signals	High computational time
6	ES	Can be used with or without limited data	Expensive system, slow in execution, it is difficult to draw conclusion if assumptions and actual situations do not match exactly

system for PQ classification is presented in [149,150]. Several other PQ classification techniques such as Warping Classifier [151], Digital filtering and mathematical morphology [152], Hardware and software architecture [153–155], Hidden Markov models and vector quantization [156], recurrence quantification analysis [157], Phasor data records and sequence of events [158], Multi-way principal component analysis [159], nearest neighbor rule [160], Transient-meter [161], Easy VI program [162], inductive inference approach [163], and fault current limiting high-temperature superconductor cable [164] have played an important role in PQ event classification in past years.

6.7. Comparative study of PQ events classification techniques

Comparative study of PQ events' classification techniques is carried out based on critical reviews of publications [88–164]. The strength and weakness of different AI techniques for power quality disturbance classification are analyzed and presented in Table 5. The comparison of different power quality disturbances' classification methods is provided in Table 6.

7. Effect of noise on PQ event classifiers

The signals captured by monitoring devices are often accompanied with noise thereby affecting the extraction of important features from the signal. Noise has an adverse effect on the performance of wavelet based event detection, time localization and classification schemes due to the difficulty of separating noise and disturbances [165]. The disturbed components of the waveform carry the most important information for detection and classification. When PQ data is decomposed using wavelet transform most of the disturbance components are reflected at higher frequency bands which are also occupied by noise. Therefore, even if the magnitude of noise level present is not very high compared to fundamental component for many PQ disturbances it is comparable to disturbance energy at these bands. Hence, the presence of noise degrades the detection capability of wavelet based PQ monitoring system [166].

In this regard, a de-noising technique with a change-point approach for wavelet-based power-quality monitoring is presented in [167]. Consequently, performance improvement of power quality disturbances' classification based on a new de-noising technique is presented in [168]. Also recognizing noise influenced PQ events with integrated feature extraction and neuro-fuzzy network is presented in [169]. In [170], authors proposed a simple yet effective de-noising technique using inter- and intra-scale dependencies of wavelet coefficients to de-noise PQ waveform data for enhanced detection and time localization of PQ disturbances. The de-noising technique

Table 7 Effect of noise on PQ classification.

Sr. no.	PQ disturbance	Percentage error due to noise	
		ANN	SVM
1	Sinusoidal waveform	10.86	9.67
2	Voltage sag	8.69	5.43
3	Voltage swell	8.69	6.45
4	Notch	4.44	4.54
5	Transient	6.67	5.49

with a spatial noise-suppression method for wavelet-based PQ monitoring is presented in [171].

A brief comparative study of error introduced due to the presence of noise in classification of PQ disturbances using ANN and SVM is presented in Table 7.

8. Future scope

The present thrust in PQ research is of real-time analysis; therefore many researchers have given so many enhancements in real-time detection and mitigation. However, the PQ analysis technology still has a way to grow especially for real-time PQ events. Therefore, there is a need to work on real-time PQ events to develop new techniques for classification and mitigation. There is also a need to develop a generalized approach for detection and classification of single and multiple PQ events. On this basis, it is possible to improve the study of blackout conditions.

9. Conclusion

A critical and comprehensive literature review on the detection and classification of PQ events in the electrical power system is carried out. This paper presents a literature survey on detection /feature extraction techniques such as wavelet transform, S-transform, Fourier transform, Hilbert-Huang transform and artificial intelligence techniques for PQ classification such as SVM, ANN, Fuzzy logic, and GA. The effect of noise on PQ event classification is also outlined. Finally, at the end of paper future scope for research in the field of power quality detection and classification techniques has been presented.

According to developed review, it can be concluded that commonly used techniques for detection of PQ disturbances are WT, ST, FT and HHT. The comparative study of these techniques will help in selecting the particular technique for specific application. Regarding event classification, trend has been the use of algorithm based on ANN,

SVM, GA, ES, and FS. The major advantages and disadvantages as well as effectiveness of the particular methods are outlined.

References

- Thapar A, Saha TK, Dong ZY. Investigation of power quality categorization and simulating its impact on sensitive electronic equipment. IEEE Power Energy Soc Gen Meet 2004;1:528–33.
- [2] Dugan RC, McGranaghan MF, Beaty HW. Electrical power systems quality. New York: McGraw-Hill; 1996; 1–38.
- [3] Flore RA. State of the art in the classification of power quality events, an overview. In: 10th international conference on harmonics and quality of power, vol. 1; 2002. p. 17–20.
- [4] Brenna Morris, Faranda Roberto, Tironi Enrico. A new proposal for power quality and custom power improvement: open UPQC. IEEE Trans Power Deliv 2009;24(October (4)):2107–16.
- [5] Teke Ahmet, Saribulut Litfu, Tumay Mehmet. A novel reference signal generation method for power quality improvement of unified power quality conditioner. IEEE Trans Power Deliv 2011;26(October (4)):2205–14.
- [6] Dalai Sovan, Chatterjee Biswendu, Dey Debangshu, Chakravorti Sivaji, Bhat-tacharya Kesab. Rough-set-based feature selection and classification for power quality sensing device employing correlation techniques. IEEE Sens J 2013:13(February (21)).
- [7] Sharon Daniel, Montano Juan-Carlos, Lopez Antonio, Castilla Manuel, Borras Dolores, Gutierrez Jaime. Power quality factor for networks supplying unbalanced nonlinear loads. IEEE Trans Instrum Meas 2008;57(June (6)):1268-74.
- [8] Biswal B, Dash PK, Mishra S. A hybrid ant colony optimization technique for power signal pattern classification. Expert Syst Appl 2011;38:6368–75.
- [9] Kwan Kian Hoong, So Ping Lam, Chu Yun Chung. An output regulation based unified power quality conditioner with Kalman filters. IEEE Trans Ind Electron 2012;59(November (11)):4248–62.
- [10] Wang Xiaoyu, Yong Jing, Xu Wilsun, Freitas Walmir. Practical power quality charts for motor starting assessment. IEEE Trans Power Deliv 2011;26(April (2)):799–808.
- [11] Zhang Ming, Li Kaicheng, Hu Yisheng. A real-time classification method of power quality disturbances. Electr Power Syst Res 2011;81:660–6.
- [12] Darrow K, Hedman B, Bourgeois T, Rosenblum D. The role of distributed generation in power quality and reliability. Final Report, Prepared for: New York State Energy Research and Development Authority; 2005.
- [13] Kezunovic Mladen, Liao Yuan. A novel software implementation concept for power quality study. IEEE Trans Power Deliv 2002;17(April (2)):544–9.
- [14] IEEE recommended practice for monitoring electric power quality. IEEE Standards Board, IEEE Std. 1159-1995, New York: IEEE, Inc.; June 1995.
- [15] Monedero Inigo, Leon Carlos, Ropero Jorge, Garcia Antonio, Manuel Jose, Montano Juan C. Classification of electrical disturbances in real time using neural networks. IEEE Trans Power Deliv 2007;22(7):1288–96.
- [16] Standard definitions for the measurement of electric power quantities under sinusoidal, non-sinusoidal, balanced, or unbalanced conditions. Revision of IEEE Std. 1459-2000, IEEE Standard 1459-2010; March 2010.
- [17] Alfonso-Gil JoseCarlos, Orts-Grau Salvador, Munoz-Galeano Nicolas, Gimeno-Sales Francisco J, Segui-Chilet Salvador. Measurement system for a power quality improvement structure based on IEEE Std. 1459. IEEE Trans Instrum Meas 2013;62(August (12)):3177–88.
- [18] Saxena D, Verma KS, Singh SN. Power quality event classification: an overview and key issues. Int J Eng Sci Technol 2010;2(3):186–99.
- [19] Barros Julio, Diego Ramon I, De Apraiz Matilde. Applications of wavelets in electric power quality: voltage events. Electr Power Syst Res 2012;88:130–6.
- [20] Bollen MHJ, Gu IYH. Signal processing of power quality disturbances. New York. USA: IEEE Press: 2006.
- [21] Gunal Serkan, Gerek Omer Nezik, Ece Dogan Gokhan, Edizkan Rifat. The search for optimal feature set in power quality event classification. Expert Syst Appl 2009;36:10266–73.
- [22] Ribeiro Moises V, Romano Joao MT, Duque Carlos A. An improved method for signal processing and compression in power quality evaluation. IEEE Trans Power Deliv 2004;19(April (2)):464–71.
- [23] Ji TY, Wu QH, Jiang L, Tang WH. Disturbance detection, location and classification in phase space. IET Gener Transm Distrib 2011;5(2):257–65.
- [24] Karimi M, Mokhtari H, Iravani MR. Wavelet based on-line disturbance detection for power quality application. IEEE Trans Power Deliv 2000;15 (October (4)):1212–20.
- [25] Axelberg Peter GV, Gu IYH, Bollen MHJ. Support vector machine for classification of voltage disturbances. IEEE Trans Power Deliv 2007;22(July (3)):1297–303.
- [26] Granados-Lieberman D, Romero-Troncoso RJ, Osornio-Rios RA, Garcia-Perez A, Cabal-Yepez E. Techniques and methodologies for power quality analysis and disturbances classification in power system: a review. IET Gener Transm Distrib 2011;5(4):519–29.
- [27] Dash PK, Panigrahi BK, Sahoo DK, Panda G. Power quality disturbance data compression, detection and classification using integrated spline wavelet and S-transform. IEEE Trans Power Deliv 2003;18(April (2)):595–600.
- [28] Lee IWC, Dash PK. S-transform based intelligent system for classification of power quality disturbance signals. IEEE Trans Ind Electron 2003;50(August (4)):800–5.

- [29] Gu YH, Bollen MHJ. Time-frequency and time-scale domain analysis of voltage disturbances. IEEE Trans Power Deliv 2000;15(October (4)):1279–84.
- [30] Wright PS. Short-time fourier transforms and Wigner-Ville distributions applied to the calibration of power frequency harmonic analyzers. IEEE Trans Instrum Meas 1999;48(April (2)):475–8.
- [31] Jurado Francisco, Saenz Jose R. Comparison between discrete STFT and wavelets for the analysis of power quality events. Electr Power Syst Res 2002;62:183–90.
- [32] Huang Shyh-Jier, Hsieh Cheng-Tao, Huang Ching-Lien. Application of Morlet wavelets to supervise power system disturbances. IEEE Trans Power Deliv 1999;14(January (1)):235–43.
- [33] Santoso Surya, Grady W Mack, Powers Edward J, Lamoree Jeff, Bhatt Siddarth C. Characterization of distribution power quality events with fourier and wavelet transforms. IEEE Trans Power Deliv 2000;15(January (1)):247–54.
- [34] Heydt GT, Fjeld PS, Liu CC, Pierce D, Tu L, Hensley G. Application of the windowed FFT to electric power quality assessment. IEEE Trans Power Deliv 1999;14(October (4)):1411–6.
- [35] Barros J, Perez E. Automatic detection and analysis of voltage events in power systems. IEEE Trans Instrum Meas 2006;55(October (5)):1487–93.
- [36] Mishra S, Bhende CN, Panigrahi BK. Detection and classification of power quality disturbances using S-transform and probabilistic neural network. IEEE Trans Power Deliv 2008;23(January (1)):280–7.
- [37] Rodriguez A, Ruiz JE, Aguado J, Lopez JJ, Martin FI, Munoz F. Classification of power quality disturbances using S-transform and artificial neural networks. In: IEEE international conference on power engineering, energy and electrical drives, Torremolinos, Spain; May 2011.
- [38] Dash PK, Panigrahi BK, Panda G. Power quality analysis using S-transform. IEEE Trans Power Deliv 2003;18(April (2)):406–11.
- [39] Zhao Fengzhan, Yang Rengang. Power-quality disturbance recognition using S-transform. IEEE Trans Power Deliv 2007;22(April (2)):944–50.
- [40] He Shunfan, Li Kaicheng, Zhang Ming. A real-time power quality disturbances classification using hybrid method based on S-transform and dynamics. IEEE Trans Instrum Meas 2013;62(September (9)):2465–75.
- [41] Uyar Murat, Yildirim Selcuk, Gencoglu Muhsin Tunay. An expert system based on S-transform and neural network for automatic classification of power quality disturbances. Expert Syst Appl 2009;36:5963–75.
- [42] Reddy M Jaya Bharata, Raghupathy Rama Krishnan, Venkatesh KP, Mohanta DK. Power quality analysis using discrete orthogonal S-transform. Digit Signal Process 2013;23:616–26.
- [43] Chilukuri MV, Dash PK. Multi-resolution S-transform based fuzzy recognition system for power quality events. IEEE Trans Power Deliv 2004;19 (January (1)):323–30.
- [44] Biswal Milan, Dash PK. Detection and characterization of multiple power quality disturbances with a fast S-transform and decision tree based classifier. Digit Signal Process 2013;23:1071–83.
- [45] Yang Liang, Yu Jianming, Lai Yongbin. Disturbance source identification of voltage sags based on Hilbert Huang transform. In: IEEE power and energy conference, Chengdu, Asia-Pacific; 2010.
- [46] Rilling G, Flandrin P, Goncalves P. On empirical mode decomposition and its algorithm. In: IEEE-EURASIP workshop on nonlinear signal image process, NSIP-03, Grado, Italy; June 2013.
- [47] Afroni Mohmmad Jasa, Sutanto Danny, Stirling David. Analysis of nonstationary power-quality waveforms using iterative Hilbert Huang transform and SAX algorithm. IEEE Trans Power Deliv 2013;28(October (4)):2134–44.
- [48] Shukla Stuti, Mishra S, Singh Bhim. Empirical-mode decomposition with Hilbert transform for power quality assessment. IEEE Trans Power Deliv 2009;24(October (4)):2159–65.
- [49] Hafiz Faeza, Chowdhury A Hasib. An approach for classification of power quality disturbances based on Hilbert Huang Transform and relevance vector machine. In: 7th IEEE international conference on electrical and computer engineering, Dhaka, Bangladesh; December 2012.
- [50] Zhan Wang, Xiangjun Zeng, Xiaoxi Hu, Jingying Hu. The multi-disturbance complex power quality signal HHT detection technique. In: IEEE PES conference on innovative smart grid technologies, Tianjin; May 2012.
- [51] Onal Yasemin, Turhal U Cigdem. The orthogonal Hilbert Huang transform application in voltage flicker analysis. In: 4th IEEE international conference on power engineering, energy and electrical drives, Istanbul, Turkey; May 2013.
- [52] Huang Yong, Liu Yongqiang, Hong Zhiping. Detection and location of power quality disturbances based on mathematical morphology and Hilbert-Huang transform. In: 9th IEEE international conference on electronic measurement and instruments, Beijing, China; August 2009.
- [53] Senoroy Nilanjan, Suryanarayanan Siddharth, Ribeiro Paulo F. An improved Hilbert-Huang method for analysis of time-varying waveforms in power quality. IEEE Trans Power Syst 2007;22(November (4)).
- [54] Jayasree T, Devraj D, Sukanesh R. Power quality disturbance classification using Hilbert transform and RBF networks. Neurocomputing 2010;73: 1451–6.
- [55] Santoso Surya, Powers Edward J, Mack Grady W, Hofmann Peter. Power quality assessment via wavelet transform analysis. IEEE Trans Power Deliv 1996;11(April (2)):924–30.
- [56] Santoso S, Powers EJ, Grady WM. Power quality disturbance data compression using wavelet transform methods. IEEE Trans Power Deliv 1997;12(July (3)):1250–7.

- [57] Angrisani L, Daponte P, Apuzzo MD, Testa A. A measurement method based on the wavelet transform for power quality analysis. IEEE Trans Power Deliv 1998;13(October (4)):990–8.
- [58] Gaouda AM, Salama MMA, Sultan MR, Chikhani AY. Power quality detection and classification using wavelet multi-resolution signal decomposition. IEEE Trans Power Deliv 1999;14(October (4)):1469–75.
- [59] Xiangxun Chen. Wavelet based detection, localization, quantification and classification of short duration power quality disturbances. IEEE Power Eng Soc Winter Meet 2002;2:931–6.
- [60] Hamid Effrina Yanti, Kawasaki Zen-Ichiro. Wavelet based data compression of power system disturbances using the minimum description length criterion. IEEE Trans Power Deliv 2002;17(April (2)):462–6.
- [61] Lin CH, Tsao MC. Power quality detection with classification enhanceable wavelet probabilistic network in a power system. IEE Proc Gener Transm Distrib 2005;152(November (6)):969–76.
- [62] He Haibo, Starzyk Janusz A. A self organizing learning array system for power quality classification based on wavelet transform. IEEE Trans Power Deliv 2006;21(January (1)):286–95.
- [63] Morsi Walid G, El-Hawary ME. A new perspective for the IEEE standard 1459–2000 via stationary wavelet transform in the presence of non stationary power quality disturbance. IEEE Trans Power Deliv 2008;23 (October (4)):2356–65.
- [64] Morsi Walid G, El-Hawary ME. Wavelet packet transform based power quality indices for balanced and unbalanced three phase systems under stationary or non-stationary operating conditions. IEEE Trans Power Deliv 2009;24(October (4)):2300–10.
- [65] IEEE recommended practice and requirement for harmonic control in electric power systems. IEEE Std. 519-1992; April 1993.
- [66] Definitions for the measurement of electric quantities under sinusoidal, non sinusoidal, balanced, or unbalanced conditions. IEEE Std. 1459-2000; January 2000.
- [67] Uyar Murat, Yildirim Selcuk, Gencoglu Muhsin Tunay. An effective wavelet based feature extraction method for classification of power quality disturbance signals. Electr Power Syst Res 2008;78:1747–55.
- [68] Ray Prakash K, Mohanty Soumya R, Kishor Nand. Disturbance detection in grid connected distributed generation system using wavelet and S-transform. Electr Power Syst Res 2011;81:805–19.
- [69] Zafar T, Morsi WG. Power quality and the un-decimated wavelet transform: an analytic approach for time varying disturbances. Electr Power Syst Res 2013;96:201–10.
- [70] Dwivedi UD, Singh SN. Denoising techniques with change-point approach for wavelet based power quality monitoring. IEEE Trans Power Deliv 2009;24 (July (3)):1719–27.
- [71] Krishna Brahmadesam V, Baskaran Kaliaperumal. Parallel computing for efficient time frequency feature extraction of power quality disturbances. IET Signal Process 2013;7(4):312–26.
- [72] Tse Norman CF, Chan John YC, Lau Wing-Hong, Lai Loi Lei. Hybrid wavelet and Hilbert transform with frequency-shifting decomposition for power quality analysis. IEEE Trans Instrum Meas 2012;61(December (12)):3225–33.
- [73] Cho Soo-Hwan, Jang Gilsoo, Kwon Sae-Hyuk. Time-frequency analysis of power quality disturbances via Gabor-Wigner transform. IEEE Trans Power Deliv 2010;25(January (1)):494–9.
- [74] Styvaktakis E, Bollen MHJ, Gu IYH. Expert system for classification and analysis of power system events. IEEE Trans Power Deliv 2002;17(April (2)):423–8.
- [75] Macias JAR, Exposito A Gomez. Self-tuning of Kalman filters for harmonic computation. IEEE Trans Power Deliv 2006;21(January (1)):501–3.
- [76] Decanini Jose GMS, Tonelli-Neto Mauro S, Malange Fernando CV, Minussi Carlos R. Detection and classification of voltage disturbances using a fuzzy-ARTMAP-wavelet network. Electr Power Syst Res 2011;81:2057–65.
- [77] Suja S, Jerome Jovitha. Pattern recognition of power signal disturbances using S-transform and TT transform. Electr Power Energy Syst 2010;32:37–53.
- [78] Santoso S, Grady WM, Powers EJ, Lamoree J, Bhatt SC. Characterization of distribution power quality events with Fourier and wavelet transforms. IEEE Trans Power Deliv 2000;15(January (1)):247–54.
- [79] Masoum MAS, Jamali S, Ghaffarzadeh N. Detection and classification of power quality disturbances using discrete wavelet transform and wavelet networks. IET Sci Meas Technol 2010;4(4):193–205.
- [80] Manimala K, Selvi K, Ahila R. Hybrid soft computing techniques for feature selection and parameter optimization in power quality data mining. Appl Soft Comput 2011;11:5485–97.
- [81] Yilmaz Ahmet S, Alkan Ahmet, Asyali Musa H. Applications of parametric spectral estimation methods on detection of power system harmonics. Electr Power Syst Res 2008;78:683–93.
- [82] Perez E, Barros J. An extended Kalman filtering approach for detection and analysis of voltage dips in power systems. Electr Power Syst Res 2008;78:618–25.
- [83] Dash PK, Liew AC, Salama MMA, Mishra BR, Jena RK. A new approach to identification of transient power quality problems using liner combiners. Electr Power Syst Res 1999;51:1–11.
- [84] De La Rosa Juan Jose Gonzalez, Aguera-Perez Agustin, Palomares-Salas Jose Carlos, Sierra-Fernandez Jose Maria, Moreno-Munoz Antonio. A novel virtual instrument for power quality surveillance based in higher-order statistics and case-based reasoning, measurement, vol. 45; 2012. p. 1824–35.

- [85] Abdel-Galil TK, El-Saadany EF, Salama MMA. Power quality event detection using adaline. Electr Power Syst Res 2003;64:137–44.
- [86] Chen Z, Urwin P. Power quality detection and classification using digital filters. In: IEEE porto power technical conference, Porto, Portugal; September 2001.
- [87] Zhang H, Liu P, Malik OP. Detection and classification of power quality disturbances in noisy conditions. IEE Proc Gener Transm Distrib 2003;150 (September (5)):567–72.
- [88] Anis Ibrahim Wael R, Morcos Medhat M. Artificial intelligence and advanced mathematical tools for power quality applications: a survey. IEEE Trans Power Deliv 2002;17(April (2)):668–73.
- [89] Vapnik V. The nature of statistical learning theory. New York: Springer-Verlag: 1995.
- [90] Khasnobish Anwesh, Bhattacharya Saugat, Konar Amit, Tibarewala DN, Nagar Atulya K. A two-fold classification for composite decision about localized arm movement from EEG by SVM and QDA techniques. In: IEEE international joint conference on neural networks, San Jose, California, USA; 2011.
- [91] Ganyun Lv, Wang Xiaodong, Zhang Haoran, Zhang Changjiang. PQ disturbances identification based on SVMs classifier. In: Proceedings of IEEE international conference on neural networks and brain, vol. 1; 2005. p. 222–6.
- [92] Janik Przemyslaw, Lobos Tadeusz. Automated classification of power quality disturbances using SVM and RBF networks. IEEE Trans Power Deliv 2006;21 (July (3)):1663–9.
- [93] Whei-Lin, Wu Chien-Hsien, Lin Chia-Hung, Cheng Fu-Sheng. Classification of multiple power quality disturbances using support vector machine and oneversus-one approach. In: IEEE international conference on power system technology, Chongqing; 2006.
- [94] Cerqueira Augusto Santiago, Ferreira Danton Diego, Ribeiro Moises Vidal, Duque Carlos Augusto. Power quality events recognition using a SVM based method. Electr Power Syst Res 2008;78:1546–52.
- [95] Whei-Lin, Wu Chien-Hsien, Lin Chia-Hung, Cheng Fu-Sheng. Detection and classification of multiple power quality disturbances with wavelet multiclass SVM. IEEE Trans Power Deliv October 2008;23(4):2575–82.
- [96] Ekici Sami. Classification of power system disturbances using support vector machines. Expert Syst Appl 2009;36:9859–68.
- [97] Panigrahi BK, Dash PK, Reddy JBV. Hybrid signal processing and machine intelligence techniques for detection, quantification and classification of power quality disturbances. Eng Appl Artif Intell 2009;22:442–54.
- [98] Eristi Huseyin, Demir Yakup. A new algorithm for automatic classification of power quality events based on wavelet transform and SVM. Expert Syst Appl 2010;37:4094–102.
- [99] Eristi Huseyin, Ucar Aysegul, Demir Yakup. Wavelet based feature extraction and selection for classification of power system disturbances using support vector machines. Electr Power Syst Res 2010;80:743–52.
- [100] Moravej Z, Abdoos AA, Pazoki M. Detection and classification of power quality disturbances using wavelet transform and support vector machine. Electr Power Compon Syst 2010;38:182–96.
- [101] Biswal B, Biswal MK, Dash PK, Mishra S. Power quality event characterization using support vector machine and optimization using advanced immune algorithm. Neurocomputing 2013;103:75–86.
- [102] Palomares-Salas JC, Aguera-Perez A, De La Rosa JJG. Support vector machine for power quality disturbances classification using higher statistical features. In: Proceedings of IEEE 7th international conference workshop on compatibility and power electronics, vol. 1; 2011. p. 6–10.
- [103] Saini Manish Kumar, Kapoor Rajiv. Classification of power quality events—a review. Electr Power Syst Res 2012;43:11–9.
- [104] Ghosh Atish K, Lubkeman David L. The classification of power system disturbance waveforms using a neural network approach. IEEE Trans Power Deliv 1995;10(|anuary (1)):109–15.
- [105] Dilokratanatrakool Choosak, Na Ayudhya Piyasawat Navaratana, Chayavanich Tasanee, Prapanavarat Cherdchai. Automatic detection-localization of point on waveform and classification of power quality disturbance wave-shape fault using wavelet and neural network. In: Proceedings of 2003 IEEE international conference on robotics, intelligent systems and signal processing, vol. 1; 2003. p. 142–7.
- [106] Srinivasan D, Ng WS, Liew AC. Neural network based signature recognition for harmonic source identification. IEEE Trans Power Deliv 2006;21(January (1)):398–405.
- [107] Silva KM, Souza BA, Brito NSD. Fault detection and classification in transmission lines based on wavelet transform and ANN. IEEE Trans Power Deliv 2006;21(October (4)):2058–63.
- [108] Cesar Duarte G, Valdomiro Vega G, Gabriel Ordonez P. Automatic power quality disturbances detection and classification based on discrete wavelet transform and artificial intelligence. In: IEEE transmission and distribution conference and exposition. Caracas. Latin America: 2006.
- [109] Chandel AK, Guleria G, Chandel R. Classification of power quality problems using wavelet based artificial neural networks. In: IEEE transmission and distribution conference and exposition, Chicago; April 2008.
- [110] Talaat Nermeen, Ilic Marija. ANNs based on subtractive cluster feature for classifying power quality. In: IEEE 40th North American power symposium, Calgary; September 2008.
- [111] Huang Nantian, Xu Dianguo, Liu Xiaosheng, Lin Lin. Power quality disturbances classification based on S-transform and probabilistic neural network. Neurocomputing 2012;98:12–23.

- [112] Biswal B, Biswal M, Mishra S, Jalaja R. Automatic classification of power quality events using balanced neural tree. IEEE Trans Ind Electron 2014;61 (January (1)):521–30.
- [113] Valtierra-Rodriguez Martin, de Jesus Romero-Troncoso Rene, Osornio-Rios Roque Alfredo, Garcia-Perez Arturo. Detection and classification of single and combined power quality disturbances using neural networks. IEEE Trans Ind Electron 2014;61(May (5)):2473–82.
- [114] Liao Chiung-Chou. Enhanced RBF network for recognizing noise-riding power quality events. IEEE Trans Instrum Meas 2010;59(June (6)):1550-61.
- [115] Jayasree T, Devaraj D, Sukanes R. Power quality disturbance classification using S-transform and radial basis network, Appl Artif Intell 2009;23:680–93.
- [116] Chacon MI, Duran JL, Santiesteban LA. A wavelet-Fuzzy logic based system to detect and identify electric power disturbances. In: Proceedings of 2007 IEEE symposium on computational intelligence in image and signal processing. p. 52–7.
- [117] Bizjak Boris, Planinsic Peter. Classification of power disturbances using fuzzy logic. In: Proceedings of 2006 IEEE international conference on power electronics and motion control, 2006. p. 1356–60.
- [118] Yen J, Langari R. Fuzzy logic: intelligence, control, and information. Engle-wood Cliffs, NJ: Prentice-Hall; 1987.
- [119] Liao Yuan, Lee Jong-Beom. A fuzzy-expert system for classifying power quality disturbances. Electr Power Energy Syst 2004;26:199–205.
- [120] Meher Saroj K, Pradhan Ashok K. Fuzzy classifiers for power quality events analysis. Electr Power Syst Res 2010;80:71–6.
- [121] Abdelsalam Abdelazeem A, Eldesouky Azza A, Sallam Abdelhay A. Characterization of power quality disturbances using hybrid technique of linear Kalman filter and fuzzy-expert system. Electr Power Syst Res 2012;83:41–50.
- [122] Hooshmand R, Enshaee A. Detection and classification of single and combined power quality disturbances using fuzzy systems oriented by particle swarm optimization algorithm. Electr Power Syst Res 2010;80:1552–61.
- [123] Biswal B, Behera HS, Bisoi R, Dash PK. Classification of power quality data using decision tree and chemo-tactic differential evolution based fuzzy clustering. Swarm Evol Comput 2012;4:12–24.
- [124] Behera HS, Dash PK, Biswal B. Power quality time series data mining using Stransform and fuzzy expert system. Appl Soft Comput 2010;10:945–55.
- [125] Biswal Birendra, Dash PK, Panigrahi BK. Power quality disturbance classification using fuzzy C-means algorithm and adaptive particle swarm optimization. IEEE Trans Ind Electron 2009;56(January (1)):212–20.
- [126] Dash PK, Mishra S, Salam MMA, Liew AC. Classification of power system disturbances using a fuzzy expert system and a Fourier linear combiner. IEEE Trans Power Deliv 2000;15(April (2)):472-7.
- [127] Zhu TX, Tso SK, Lo KL. Wavelet-based fuzzy reasoning approach to power-quality disturbance recognition. IEEE Trans Power Deliv 2004;19(October (4)):1928–35.
- [128] Anis Wael R, Morcos Medhat M. An adaptive self-learning technique for prediction of abnormal operation of electrical systems. IEEE Trans Power Deliv 2006;21(October (4)):1770–7.
- [129] Anis Wael R, Morcos Medhat M. Novel data compression technique for power waveforms using adaptive fuzzy logic. IEEE Trans Power Deliv 2005;20 (October (3)):2136–43.
- [130] Ajil Kottayil S, Thapliyal Pradip Kumar, Shukla Munn V, Pal Pradip K, Joshi Prakash C, Navalgund Ranganath R. A new technique for temperature and humidity profile retrieval from infrared-sounder observations using the adaptive neuro-fuzzy inference system. IEEE Trans Geosci Remote Sens 2010;48(April (4)):1650–9.
- [131] Mizutani Eiji, Nishio Kenichi. Multi-illuminant color reproduction for electronic cameras via CANFIS neuro-fuzzy modular network device characterization. IEEE Trans Neural Netw 2002;13(July (4)):1009–22.
- [132] Chang Joongho, Han Gunhee, Valverde Jose M, Griswold Norman C, Francisco Duque-Carrilo J, Sanchez-Sinencio Edgar. Cork quality classification system using a unified image processing and fuzzy-neural network methodology. IEEE Trans Neural Netw 1997;8(July (4)):964–73.
- [133] Frenao Pires V, Amaral Tito G, Martins JF. Power quality disturbances classification using the 3-D space representation and PCA based neuro-fuzzy approach. Expert Syst Appl 2011;38:11911–7.
- [134] Reddy MJ, Mohanta DK. Adaptive-neuro-fuzzy inference system approach for transmission line fault classification and location incorporating effects of power swings. IET Gener Transm Distrib 2008;2(2):235–44.
- [135] Reddy M Jaya Bharata, Mohanta Dusmanta Kumar. Performance evaluation of an adaptive-network-based fuzzy inference system approach for location of faults on transmission lines using Monte Carlo simulation. IEEE Trans Fuzzy Syst 2008;16(August (4)).
- [136] Siva Kumar G, Kalyan Kumar B, Mishra Mahesh K. Mitigation of voltage sags with phase jumps by UPQC with PSO-based ANFIS. IEEE Trans Power Deliv 2011;26(October (4)):2761–72.
- [137] Goldberg DE. Genetic algorithm in search, optimization and machine learning. Reading, MA: Addisson-Wesley; 1989.
- [138] Levitin G, Kalyuzhny A, Shenkman A, Chertkov M. Optimal capacitor allocation in distribution systems using genetic algorithm and a fast energy loss computation technique. IEEE Trans Power Deliv 2000;15(October (2)):623–8.
- [139] Kung Chih-Hsein, Devaney Michael J, Huang Chung-Ming, Kung Chih-Ming. Fuzzy-based adaptive digital power metering using a genetic algorithm. IEEE Trans Instrum Meas 1998;47(February (1)):183–8.
- [140] El-Zonkoly AM. Power system model validation for power quality assessment applications using genetic algorithm. Power Syst Appl 2005;29:941–4.

- [141] EL-Naggar Khaled M, AL-Hasawi Wael M. A genetic based algorithm for measurement of power system disturbances. Electr Power Syst Res 2006:76:808–14.
- [142] Ma HM, Ng Kai-Tat, Man Kim F. Multiobjective coordinated power voltage control using jumping genes paradigm. IEEE Trans Ind Electron 2008;55 (November (11)):4075–84.
- [143] Hong YY, Chen YY. Placement of power quality monitors using enhanced genetic algorithm and wavelet transform. IET Gener Transm Distrib 2011;5 (4):461–6.
- [144] Wang Meng-Hui, Tseng Yi-Feng. A novel method of power quality using extension genetic algorithm and wavelet transform. Expert Syst Appl 2011:38:12491-6
- [145] Sanchez Pedro, Montoya Francisco G, Manzano-Agugliaro Francisco, Gil Consolacion. Genetic algorithm for S-transform optimization in the analysis and classification of electrical signal perturbations. Expert Syst Appl 2013:40:6766–77.
- [146] Rodriguez A, Aguado JA, Martin F, Lopez JJ, Munoz F, Ruiz JE. Rule based classification of power quality disturbances using S-transform. Electr Power Syst Res 2012;86:113–21.
- [147] Salen Mohammad E, Mohamed Azah, Samad Salina Abdul. Rule based system for power quality disturbance classification incorporating S-transform features. Expert Syst Appl 2010;37:3229–35.
- [148] Zheng Gang, Shi Mei-Xiang, Liu Ding, Yao Jian, Miao Zhu-Mei. Power quality disturbance classification based on rule-based and wavelet-multi-resolution decomposition. In: Proceedings of 2002 IEEE international conference on machine learning and cybernetics, Beijing. p. 2137–41.
- [149] Ibne Reaz Mamum Bin, Choong Florence, Shahiman Sulaiman Mohd, Mohd-Yasin Faisal, Kamada Masaru. Expert system for power quality disturbance classifier. IEEE Trans Power Deliv 2007;22(October (3)):1979–88.
- [150] Yu Jianming, Wang Leilei, Zhou Bo, Tian Wenbo. An expert system based on S-transform for classification of voltage dips. In: Proceedings of 2011 IEEE international conference on artificial intelligence, management science and electronic commerce, Deng Leng, 2011. p. 3722–35.
- [151] Youssef AM, Abdel-Galil TK, El-Saadany EF, Salama MMA. Disturbance classification utilizing dynamic time warping classifier. IEEE Trans Power Deliv 2004;19(January (1)):272–8.
- [152] Radil Tomas, Ramos Pedro M, Janeiro Fernando M, Cruz Serra A. PQ monitoring system for real-time detection and classification of disturbances in a single-phase power system. IEEE Trans Instrum Meas 2008;57(August (8)):1725-33.
- [153] De Yong D, Reineri C, Magnago F. Educational software for power quality analysis. IEEE Latin Am Trans 2013;11(February (1)).
- [154] Lima Ricardo, Quiroga Damian, Reineri Claudio, Magnago Fernando. Hardware and software architecture for power quality analysis. Comput Electr Eng 2008:34:520–30.
- [155] Salem Mohammed E., Mohmed Azah, Samad Salina Abdul, Yahya Iskandar. Software tool for real time power quality disturbance analysis and classification. In: 5th IEEE student conference on research and development, Selangor, Malaysia; December 2007.
- [156] Abdel-Galil TK, El-Saadany EF, Youssef AM, Salama MMA. Disturbance classification using Hidden Markov models and vector quantization. IEEE Trans Power Deliv 2005;20(July (3)):2129–35.
- [157] Wang Xi, Bi Gui-hong, Chen Shi-long, Zu Zhe. A method to analyze power system quality disturbing signal based on recurrence quantification analysis. Proc Eng 2011;15:4115–21.
- [158] Moreto Miguel, Rolim Jacqueline G. Using phasor data records and sequence of events to automate the classification of disturbances of power generating units. Electr Power Syst Res 2011;81:1266–73.
- [159] Khoisravi Abbas, Melendez Joaquim, Colomer Joan. Classification of sags gathered in distribution substations based on multiway principal component analysis. Electr Power Syst Res 2009;79:144–51.
- [160] Gaouda AM, Kanoun SH, Salama MMA. On-line disturbance classification using nearest neighbor rule. Electr Power Syst Res 2001;57:1–8.
- [161] Daponte P, Di Penta M, Mercurio G. Transientmeter: a distributed measurement system for power quality monitoring. IEEE Trans Power Deliv 2004;19 (April (2)):2129–35.
- [162] Ferrero Alessandro, Salicone Simona. An easy VI program to detect transient disturbances in supply voltage. IEEE Trans Instrum Meas 2005;54(August (4)):1725–33.
- [163] Abdel-Galil TK, Kamel M, Youssef AM, El-Saadany EF, Salama MMA. Power quality disturbance classification using the inductive inference approach. IEEE Trans Power Deliv 2004;19(October (4)):1812–8.
- [164] Kim Hee Jin, Shim Jae Woong, Sim Kideok, Hur Kyeon. Assessment of improved power quality due to fault current limiting HTS cable. IEEE Trans Appl Superconduct 2013;23(June (3)).
- [165] Hua Liu, Baoqun Zhao, Guangjian Wang. Application of wavelet network for automatic power quality disturbance recognition in distribution power system. In: Proceedings of IEEE 26th chinese control conference, Zhangjiajie, Hunan, China; 2007. p. 254–8.
- [166] Panigrahi BK, Sinha SK. Detection and classification of non-stationary power disturbances in noisy conditions. In: IEEE international conference on power electronics, drives and energy systems, New Delhi, India; 2006.
- [167] Dwivedi UD, Singh SN. Denoising techniques with change-point approach for wavelet-based power-quality monitoring. IEEE Trans Power Deliv 2009;24 (July (3)):1719–27.

- [168] Hu Wei Bing, Li Kai Cheng, Zhao Dang Jun, Xie Bing Ruo. Performance improvement of power quality disturbance classification based on a new denoising technique. In: Proceedings of IEEE international conference on electrical machines and systems; October 2007. p. 1806–10.
- [169] Liao Chiung-Chou, Yang Hong-Tzer. Recognizing noise-influenced power quality events with integrated feature extraction and neuro-fuzzy network. IEEE Trans Power Deliv 2009;24(October (40)):2132–41.
- [170] Dwivedi UD, Singh SN. Enhanced detection of power-quality events using intra and inter-scale dependencies of wavelet coefficients. IEEE Trans Power Deliv 2010;24(October-January (1)):358-66.
 [171] Liao Chiung-Chou, Yang Hong-Tzer, Chang Hsuesh-Hsien. Denoising
- [171] Liao Chiung-Chou, Yang Hong-Tzer, Chang Hsuesh-Hsien. Denoising technique with a spatial noise-suppression method for wavelet-based power quality monitoring. IEEE Trans Power Deliv 2011;60(July (6)):1986–96.