

If You Measure It, Can You Improve It? Exploring The Value of Energy Disaggregation through actionable feedback

Nipun Batra, Amarjeet Singh, Kamin Whitehouse
Buildsys 2015

General eco feedback vs Actionable Feedback

Eco
feedback

General eco feedback vs Actionable Feedback

Eco feedback

General eco feedback vs Actionable Feedback

Eco
feedback

Actionable
feedback

Fridge consumption over 24 hours

General eco feedback vs Actionable Feedback

Eco
feedback

Actionable
feedback

Fridge consumption over 24 hours

General eco feedback vs Actionable Feedback

Eco
feedback

Actionable
feedback

Fridge consumption over 24 hours

General eco feedback vs Actionable Feedback

Eco
feedback

Actionable
feedback

Fridge consumption over 24 hours

Your fridge **defrosts too much**,
wasting **30%** energy

Approach overview- How to give feedback

Specific features of trace to infer **why** energy usage is high

Approach overview- How to give feedback

Specific features of trace to infer **why** energy usage is high

Feedback methods on Fridge and HVAC

Both appliances commonly found across homes

Evaluation overview

Submetered
traces

Submeter
sensor

Can we give such feedback?

Submetered
traces

Submeter
sensor

Disaggregated
traces

Smart
meter

Household
aggregate

Power (W)

Do disaggregated traces provide features needed for providing feedback?

Submetered
traces

Submeter
sensor

Disaggregated
traces

Smart
meter

Household
aggregate

Fridge is a duty cycle based appliance;
compressor turns ON and OFF
periodically

Defrost cycles occurs periodically and consume high amount of power

Defrost introduces heat increasing ON duration of next cycles

Fridge usage increases compressor ON durations (and reduce compressor OFF durations)

Night hours typically have “baseline” usage

Defrost energy

Defrost energy = Energy consumed in defrost state +
Extra energy consumed in next few compressor cycles

Defrost energy

Defrost energy = Energy consumed in defrost state +
Extra energy consumed in next few compressor cycles

Usage energy

Usage energy = Extra
energy consumed over
baseline

Experimental setup

Wiki Energy data set

1. 97 fridges
2. 58 HVAC

I 3 out of 95 homes can be given feedback based on **usage energy** saving upto 23% fridge energy

NILM algorithms show poor accuracy in identifying homes which can be given feedback based on **usage energy**

17 out of 95 homes can be given feedback on **excess defrost** saving upto 25% fridge energy

Such feedback can't be given with disaggregated traces, since these techniques fare poorly on defrost detection.

Benchmark NILM algorithms on our data set
give accuracy comparable or better than
state-of-the-art

“Average” error in energy would be low even
if NILM predicted this

But, we wanted to predict..

It's the details that we care about

Like fridge, HVAC duty cycles to
maintain the set temperature

As temperature increases during the day,
more energy required to cool the home

People typically turn up the temperatures when they leave home

EnergyStar.gov recommended HVAC setpoint schedule

Setpoint schedule score

Setpoint schedule score

Sleep score = 1 if sleep temp. > 82,
 $(82 - \text{temp.})/4$ if $78 < \text{sleep temp.} < 82$
0 otherwise

Learning HVAC setpoint

Weather

Learnt setpoint

Giving feedback

84% accuracy on giving feedback using
submetered traces

NILM methods give 15-30% worse accuracy for feedback

Benchmark NILM algorithms on our data set
give accuracy comparable or better than
state-of-the-art

Morning hours which have lesser NILM accuracy are important for HVAC feedback

Conclusions

Appliance level data **does** enable actionable energy saving feedback

Conclusions

Appliance level data **does** enable actionable energy saving feedback

BUT

Results show that we need to **revisit the metrics** by which we **measures progress**