

Challenges in forecasting peak electricity demand

Part 1

Rob J Hyndman

Outline

1 The problem

2 The model

3 Forecasts

4 Challenges and extensions

5 References

Outline

1 The problem

2 The model

3 Forecasts

4 Challenges and extensions

5 References

The problem

- We want to forecast the peak electricity demand in a half-hour period in twenty years time.
- We have fifteen years of half-hourly electricity data, temperature data and some economic and demographic data.
- The location is South Australia: home to the most volatile electricity demand in the world.

Sounds impossible?

The problem

- We want to forecast the peak electricity demand in a half-hour period in twenty years time.
- We have fifteen years of half-hourly electricity data, temperature data and some economic and demographic data.
- The location is South Australia: home to the most volatile electricity demand in the world.

Sounds impossible?

South Australian demand data

South Australia state wide demand (summers only)

South Australian demand data

South Australia state wide demand (summers only)

The heatwave

The heatwave

The heatwave

South Australian demand data

South Australia state wide demand (summer 10/11)

South Australian demand data

South Australia state wide demand (January 2011)

Demand boxplots (Sth Aust)

Temperature data (Sth Aust)

Demand densities (Sth Aust)

Outline

1 The problem

2 The model

3 Forecasts

4 Challenges and extensions

5 References

Predictors

- calendar effects
- prevailing and recent weather conditions
- climate changes
- economic and demographic changes
- changing technology

Modelling framework

- **Semi-parametric additive models** with correlated errors.
- Each half-hour period modelled separately for each season.
- Variables selected to provide best out-of-sample predictions using cross-validation on each summer.

Predictors

- calendar effects
- prevailing and recent weather conditions
- climate changes
- economic and demographic changes
- changing technology

Modelling framework

- **Semi-parametric additive models** with correlated errors.
- Each half-hour period modelled separately for each season.
- Variables selected to provide best out-of-sample predictions using cross-validation on each summer.

Monash Electricity Forecasting Model

$$y_t = \bar{y}_i \times y_t^*$$

- y_t denotes per capita demand (minus offset) at time t (measured in half-hourly intervals);
- \bar{y}_i is the average demand for year i where t is in year i .
- y_t^* is the standardized demand for time t .

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Monash Electricity Forecasting Model

Monash Electricity Forecasting Model

South Australia state wide demand (summers only)

Annual model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

$$\log(\bar{y}_i) = \log(\bar{y}_{i-1}) + \sum_j c_j(z_{j,i} - z_{j,i-1}) + \varepsilon_i$$

- First differences modelled to avoid non-stationary variables.
- Predictors: Per-capita GSP, Price, Summer CDD, Winter HDD.

Annual model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

$$\log(\bar{y}_i) = \log(\bar{y}_{i-1}) + \sum_j c_j(z_{j,i} - z_{j,i-1}) + \varepsilon_i$$

- First differences modelled to avoid non-stationary variables.
- Predictors: Per-capita GSP, Price, Summer CDD, Winter HDD.

Annual model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

$$\log(\bar{y}_i) = \log(\bar{y}_{i-1}) + \sum_j c_j(z_{j,i} - z_{j,i-1}) + \varepsilon_i$$

- First differences modelled to avoid non-stationary variables.
- Predictors: Per-capita GSP, Price, Summer CDD, Winter HDD.

$$z_{\text{CDD}} = \sum_{\text{summer}} \max(0, \bar{T} - 18.5)$$

\bar{T} = daily mean

Annual model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

$$\log(\bar{y}_i) = \log(\bar{y}_{i-1}) + \sum_j c_j(z_{j,i} - z_{j,i-1}) + \varepsilon_i$$

- First differences modelled to avoid non-stationary variables.
- Predictors: Per-capita GSP, Price, Summer CDD, Winter HDD.

$$z_{\text{HDD}} = \sum_{\text{winter}} \max(0, 18.5 - \bar{T})$$

\bar{T} = daily mean

Annual model

Variable	Coefficient	Std. Error	t value	P value
$\Delta gsp.pc$	2.02	5.05	0.38	0.711
$\Delta price$	-1.67	0.68	-2.46	0.026
$\Delta scdd$	1.11	0.25	4.49	0.000
$\Delta whdd$	2.07	0.33	0.63	0.537

- GSP needed to stay in the model to allow scenario forecasting.
- All other variables led to improved AIC_c.

Annual model

Variable	Coefficient	Std. Error	t value	P value
$\Delta gsp.pc$	2.02	5.05	0.38	0.711
$\Delta price$	-1.67	0.68	-2.46	0.026
$\Delta scdd$	1.11	0.25	4.49	0.000
$\Delta whdd$	2.07	0.33	0.63	0.537

- GSP needed to stay in the model to allow scenario forecasting.
- All other variables led to improved AIC_C .

Annual model

Variable	Coefficient	Std. Error	t value	P value
$\Delta gsp.pc$	2.02	5.05	0.38	0.711
$\Delta price$	-1.67	0.68	-2.46	0.026
$\Delta scdd$	1.11	0.25	4.49	0.000
$\Delta whdd$	2.07	0.33	0.63	0.537

- GSP needed to stay in the model to allow scenario forecasting.
- All other variables led to improved AIC_C .

Annual model

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Calendar effects

- “Time of summer” effect (a regression spline)
- Day of week factor (7 levels)
- Public holiday factor (4 levels)
- New Year’s Eve factor (2 levels)

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Calendar effects

- “Time of summer” effect (a regression spline)
- Day of week factor (7 levels)
- Public holiday factor (4 levels)
- New Year’s Eve factor (2 levels)

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Calendar effects

- “Time of summer” effect (a regression spline)
- Day of week factor (7 levels)
- Public holiday factor (4 levels)
- New Year’s Eve factor (2 levels)

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Calendar effects

- “Time of summer” effect (a regression spline)
- Day of week factor (7 levels)
- Public holiday factor (4 levels)
- New Year’s Eve factor (2 levels)

Fitted results (Summer 3pm)

Time: 3:00 pm

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Temperature effects

- Ave temp across two sites, plus lags for previous 3 hours and previous 3 days.
- Temp difference between two sites, plus lags for previous 3 hours and previous 3 days.
- Max ave temp in past 24 hours.
- Min ave temp in past 24 hours.
- Ave temp in past seven days.

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Temperature effects

- Ave temp across two sites, plus lags for previous 3 hours and previous 3 days.
- Temp difference between two sites, plus lags for previous 3 hours and previous 3 days.
- Max ave temp in past 24 hours.
- Min ave temp in past 24 hours.
- Ave temp in past seven days.

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Temperature effects

- Ave temp across two sites, plus lags for previous 3 hours and previous 3 days.
- Temp difference between two sites, plus lags for previous 3 hours and previous 3 days.
- Max ave temp in past 24 hours.
- Min ave temp in past 24 hours.
- Ave temp in past seven days.

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Temperature effects

- Ave temp across two sites, plus lags for previous 3 hours and previous 3 days.
- Temp difference between two sites, plus lags for previous 3 hours and previous 3 days.
- Max ave temp in past 24 hours.
- Min ave temp in past 24 hours.
- Ave temp in past seven days.

Each function is smooth & estimated using regression splines.

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Temperature effects

- Ave temp across two sites, plus lags for previous 3 hours and previous 3 days.
- Temp difference between two sites, plus lags for previous 3 hours and previous 3 days.
- Max ave temp in past 24 hours.
- Min ave temp in past 24 hours.
- Ave temp in past seven days.

Each function is smooth & estimated using regression splines.

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Temperature effects

- Ave temp across two sites, plus lags for previous 3 hours and previous 3 days.
- Temp difference between two sites, plus lags for previous 3 hours and previous 3 days.
- Max ave temp in past 24 hours.
- Min ave temp in past 24 hours.
- Ave temp in past seven days.

Each function is smooth & estimated using regression splines.

Monash Electricity Forecasting Model

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Temperature effects

- Ave temp across two sites, plus lags for previous 3 hours and previous 3 days.
- Temp difference between two sites, plus lags for previous 3 hours and previous 3 days.
- Max ave temp in past 24 hours.
- Min ave temp in past 24 hours.
- Ave temp in past seven days.

Each function is smooth & estimated using regression splines.

Fitted results (Summer 3pm)

Half-hourly models

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

- Separate model for each half-hour.
- Same predictors used for all models.
- Predictors chosen by cross-validation on summer of 2007/2008 and 2009/2010.
- Each model is fitted to the data twice, first excluding the summer of 2009/2010 and then excluding the summer of 2010/2011. The average out-of-sample MSE is calculated from the omitted data for the time periods 12noon–8.30pm.
- Gradient boosting used to reduce variance.

Half-hourly models

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

- Separate model for each half-hour.
- Same predictors used for all models.
- Predictors chosen by cross-validation on summer of 2007/2008 and 2009/2010.
- Each model is fitted to the data twice, first excluding the summer of 2009/2010 and then excluding the summer of 2010/2011. The average out-of-sample MSE is calculated from the omitted data for the time periods 12noon–8.30pm.
- Gradient boosting used to reduce variance.

Half-hourly models

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

- Separate model for each half-hour.
- Same predictors used for all models.
- Predictors chosen by cross-validation on summer of 2007/2008 and 2009/2010.
- Each model is fitted to the data twice, first excluding the summer of 2009/2010 and then excluding the summer of 2010/2011. The average out-of-sample MSE is calculated from the omitted data for the time periods 12noon–8.30pm.
- Gradient boosting used to reduce variance.

Half-hourly models

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

- Separate model for each half-hour.
- Same predictors used for all models.
- Predictors chosen by cross-validation on summer of 2007/2008 and 2009/2010.
- Each model is fitted to the data twice, first excluding the summer of 2009/2010 and then excluding the summer of 2010/2011. The average out-of-sample MSE is calculated from the omitted data for the time periods 12noon–8.30pm.
- Gradient boosting used to reduce variance.

Half-hourly models

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

- Separate model for each half-hour.
- Same predictors used for all models.
- Predictors chosen by cross-validation on summer of 2007/2008 and 2009/2010.
- Each model is fitted to the data twice, first excluding the summer of 2009/2010 and then excluding the summer of 2010/2011. The average out-of-sample MSE is calculated from the omitted data for the time periods 12noon–8.30pm.
- Gradient boosting used to reduce variance.

Half-hourly models

Half-hourly models

R-squared

Half-hourly models

South Australian demand (January 2011)

Outline

1 The problem

2 The model

3 Forecasts

4 Challenges and extensions

5 References

Peak demand forecasting

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Multiple alternative futures created:

- Calendar effects known;
- Future temperatures simulated
(taking account of climate change);
- Assumed values for GSP, population and price;
- Residuals simulated

Peak demand backcasting

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Multiple alternative pasts created:

- Calendar effects known;
- Past temperatures simulated;
- Actual values for GSP, population and price;
- Residuals simulated

Peak demand backcasting

PoE (annual interpretation)

Peak demand forecasting

$$\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$$

$$\log(\bar{y}_i) = f(\text{GSP, price, HDD, CDD}) + \varepsilon_i$$

$$\log(y_t^*) = f(\text{calendar effects, temperatures}) + e_t$$

Multiple alternative futures created:

- Calendar effects known;
- Future temperatures simulated
(taking account of climate change);
- Assumed values for GSP, population and price;
- Residuals simulated

Peak demand forecasting

Peak demand distribution

Peak demand distribution

Annual POE levels

Outline

1 The problem

2 The model

3 Forecasts

4 Challenges and extensions

5 References

Challenges

Weakest assumptions

- Temperature effects independent of day of week.
- Historical demand response to temperature will continue into the future.
- Climate change will have only a small additive increase in temperature levels.

Further improvements

Challenges

Weakest assumptions

- Temperature effects independent of day of week.
- Historical demand response to temperature will continue into the future.
- Climate change will have only a small additive increase in temperature levels.

Further improvements

Challenges

Weakest assumptions

- Temperature effects independent of day of week.
- Historical demand response to temperature will continue into the future.
- Climate change will have only a small additive increase in temperature levels.

Further improvements

- We have a separate model for PV generation based on solar radiation and temperatures.

Other improvements to come:

Challenges

Weakest assumptions

- Temperature effects independent of day of week.
- Historical demand response to temperature will continue into the future.
- Climate change will have only a small additive increase in temperature levels.

Further improvements

- We have a separate model for PV generation based on solar radiation and temperatures.
- Our annual model is now quarterly.

Challenges

Weakest assumptions

- Temperature effects independent of day of week.
- Historical demand response to temperature will continue into the future.
- Climate change will have only a small additive increase in temperature levels.

Further improvements

- We have a separate model for PV generation based on solar radiation and temperatures.
- Our annual model is now quarterly.
- Our quarterly model is adjusted for autocorrelation.

Challenges

Weakest assumptions

- Temperature effects independent of day of week.
- Historical demand response to temperature will continue into the future.
- Climate change will have only a small additive increase in temperature levels.

Further improvements

- We have a separate model for PV generation based on solar radiation and temperatures.
- Our annual model is now quarterly.
- Our quarterly model is adjusted for autocorrelation.

Challenges

Weakest assumptions

- Temperature effects independent of day of week.
- Historical demand response to temperature will continue into the future.
- Climate change will have only a small additive increase in temperature levels.

Further improvements

- We have a separate model for PV generation based on solar radiation and temperatures.
- Our annual model is now quarterly.
- Our quarterly model is adjusted for autocorrelation.

Implementation

Our model is used for long-term forecasting in:

- Victoria's Vision 2030 energy plan;
- all regions of the National Energy Market;
- South Western Interconnected System (WA);
- some local distributors.

UNITED ENERGY

Implementation

Our model is used for long-term forecasting in:

- Victoria's Vision 2030 energy plan;
- all regions of the National Energy Market;
- South Western Interconnected System (WA);
- some local distributors.

It is also used for short-term forecasting comparisons in:

- all regions of the National Energy Market.

Outline

1 The problem

2 The model

3 Forecasts

4 Challenges and extensions

5 References

References

Main papers

- Hyndman, R.J. and Fan, S. (2010) "Density forecasting for long-term peak electricity demand", *IEEE Transactions on Power Systems*, **25**(2), 1142–1153.
- Fan, S. and Hyndman, R.J. (2012) "Short-term load forecasting based on a semi-parametric additive model". *IEEE Transactions on Power Systems*, **27**(1), 134–141.
- Ben Taieb, S. and Hyndman, R.J. (2014) "A gradient boosting approach to the Kaggle load forecasting competition", *International Journal of Forecasting*, **30**(2), 382–394.