

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/278626552>

Day ahead hourly load forecast of PJM electricity market and iso new england market by using artificial neural network

Conference Paper · February 2014

DOI: 10.1109/ISGT.2014.6816486

CITATION

1

READS

316

1 author:

Madamnahan Tripathi
Delhi Technological University

87 PUBLICATIONS 244 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Forecasting and restructuring..... [View project](#)

modified switching scheme for VSI [View project](#)

Day Ahead Hourly Load Forecast of PJM Electricity Market and ISO New England Market by Using Artificial Neural Network

Kishan Bhushan Sahay

Department of Electrical Engineering
Delhi Technological University
New Delhi, India
kishansahay16@gmail.com

M.M. Tripathi

Department of Electrical Engineering
Delhi Technological University
New Delhi, India
mmtripathi@dce.ac.in

Abstract—Day ahead hourly load forecasting is an essential instrument in power system planning, operation, and control. Many operating decisions are based on load forecasts, such as dispatch scheduling of generating capacity, reliability analysis, and maintenance planning for the generators. This paper discusses significant role of artificial intelligence (AI) in short-term load forecasting (STLF), that is, the day-ahead hourly forecast of the power system load. A new artificial neural network (ANN) has been designed to compute the forecasted load. The data used in the modeling of ANN are hourly historical data of the temperature and electricity load. The ANN model is trained on hourly data from the ISO New England market and PJM Electricity Market from 2007 to 2011 and tested on out-of-sample data from 2012. Simulation results obtained have shown that day-ahead hourly forecasts of load using proposed ANN is very accurate with very less error in both the markets. However load forecast for ISO New England market is better than PJM market as temperature data has also been considered as input to ANN for this market.

Index Terms--Mean absolute percentage error (MAPE), neural network (NN), power system, short-term load forecasting.

I. INTRODUCTION

With an introduction of deregulation in power industry, many challenges have been faced by the participants of the electricity market. Forecasting electricity parameters such as load and energy price have become a major issue in power systems [1]. The fundamental objective of electric power industry deregulation is to maximize efficient generation and consumption of electricity, and reduction in energy prices. To achieve these goals, accurate and efficient electricity load forecasting is becoming more and more important [2]-[3].

Load forecasting is categorized as short-term, medium-term, and long-term forecasts, depending on the time scale. The forecasting of hourly-integrated load carried out for one day to week ahead is usually referred to as short-term load forecasting. Short-term load forecasting plays an important role in power systems since the improvement of forecasting accuracy results in the reduction of operating costs and the reliable power system operations [4].

The load at a given hour is dependent not only on previous loads but also on much important weather related variables. Effective integration of various factors into the forecasting model may provide accurate load forecasts for modern power industries.

Various techniques have been developed for electricity demand forecasting during the past few years. Several research works have been carried out on the application of artificial intelligence (AI) techniques to the load forecasting problem as AI tools have performed better than conventional methods in short-term load forecasting. Various AI techniques reported in literatures are expert systems, fuzzy inference, fuzzy-neural models, neural network (NN). Among the different techniques on load forecasting, application of NN technology for load forecasting in power system has received much attention in recent years [5]-[8]. The main reason of NN becoming so popular lies in its ability to learn complex and nonlinear relationships that are difficult to model with conventional techniques [9].

This paper discusses significant role of artificial intelligence in day-ahead load forecasting, that is, the hourly forecast of the power system load over a week. In this paper, artificial neural network designed using MATLAB R12 has been used to compute the day-ahead hourly load forecast in ISO New England & PJM electricity market. Both the hourly

temperature and hourly electricity load historical data have been used in forecasting. The temperature variable is included in forecasting of load in ISO New England market because temperature has a high degree of correlation with electricity load. The neural network models are trained on hourly data from ISO New England, PJM electricity market from 2007 to 2011 and tested on out-of-sample data from 2012. The simulation results obtained have shown that artificial neural network (ANN) is able to make very accurate short-term load forecast with average errors around 0.90%-3.87% in ISO New England and 1.66%-5.87% in PJM electricity market. A box plot [10] of the error distribution of forecasted load has been plotted as a function of hour of the day, day of the week.

This paper has been organized in five sections. Section II presents the overview of neural network used. Section III discusses the selection of various data and model of ANN for day-ahead forecast. Results of simulation are presented and discussed in Section IV. Section V discusses the conclusion and future work.

II. ARTIFICIAL NEURAL NETWORK FOR LOAD FORECASTING

Neural networks are composed of simple elements called neuron, operating in parallel. A neuron is an information processing unit that is fundamental to the operation of a neural network. The three basic elements of the neuron model are (i) set of weights, (ii) an adder for summing the input signals and (iii) activation function for limiting the amplitude of the output of a neuron [11]. A neural network can be trained to perform a particular function by adjusting the values of the connections (weights) between elements. In loads forecasting, typically, many input/ target pairs are needed to train a neural network. Neural network is mapped between data set of numeric inputs and a set of numeric targets. The neural network consists of two-layer feed-forward network with sigmoid hidden neurons and linear output neurons. It can fit multi-dimensional mapping problems arbitrarily well, given consistent data and enough neurons in its hidden layer. The neural network is trained with Levenberg-marquardt back propagation algorithm [12].

III. DATA INPUTS AND ANN MODEL

The models are trained on hourly data from the ISO New England, PJM electricity market from 2007 to 2011 and tested on out-of-sample data from 2012. The data used in the ANN model are both the temperature and electricity load hourly historical data. The temperature variable is included because temperature has a close relationship with electricity load. The relationship between demand and average temperature is shown in Fig. 1, where a nonlinear relationship between load and temperature can be observed. In PJM electricity market dry bulb and dew point temperature data have not been considered for forecast but hourly temperature data (dry bulb & dew point) for location in high demand area of ISO New England has been considered in this paper.

For the load forecast, the input parameters include

- Dry bulb temperature
- Dew point temperature

- Hour of day
- Day of the week
- Holiday/weekend indicator (0 or 1)
- Previous 24-hr average load
- 24-hr lagged load
- 168-hr (previous week) lagged load

Fig. 1. Scatter plot of system load vs. temperature with fitting equation.

IV. SIMULATION AND RESULTS

In this paper hourly day-ahead load forecasting has been done for sample of each week of data of year 2012 using neural network tool box of MATLAB R12a. The ANNs are trained with data from 2007 to 2011 of ISO New England market & PJM market. The test sets are completely separate from the training sets and are not used for model estimation or variable selection.

The model accuracy on out-of-sample periods is computed with the Mean Absolute Percent Error (MAPE) metrics. The principal statistics used to evaluate the performance of these models, mean absolute percentage error (MAPE), is defined in eq. 1 below.

$$MAPE [\%] = \frac{1}{N} \sum_{i=1}^N \frac{|L_A^i - L_F^i|}{L_A^i} \times 100 \quad (1)$$

Where L_A is the actual load, L_F is the forecasted load, N is the number of data points.

Various plots of the error distribution as a function of hour of the day, day of the week are generated. Also, the various plots comparing the day ahead hourly actual and forecasted load for every weeks for the year 2012 are also generated. Simulation results of PJM electricity market and ISO New England market are discussed below.

A. For PJM Electricity Market (RTO-Region)

The ANN model used in the forecasting has input, output and one hidden layers. Hidden layer has 42 neurons. Inputs to the input layer are as listed above for load forecast. After simulation the MAPE obtained is 3.14% for load forecasting for the year 2012. The box-plot of the error distribution of forecasted load as a function of hour of the day is presented in Fig. 2. It shows the percentage error statistics of hour of the day in year 2012. It is also evident that the maximum error is for the 9th hour of the day and minimum error for 23rd hour of the day in year 2012. The box-plot of the error distribution of forecasted load as a function of day of the week is evaluated in Fig. 3 which shows the percentage error statistics of day of the week in year 2012. The maximum error is for the Saturday and minimum error for Friday in year 2012. Multiple series plots between actual load & forecasted load from 24 June, 2012 to 30 June, 2012 & from 21 October, 2012 to 27 October, 2012 for PJM electricity market and also plots of MAPE with maximum error (5.87%) and minimum error (1.66%) for day ahead hourly weekly forecast in year 2012 have been shown in Fig. 4 and Fig. 5.

Fig. 2. Box-plot of the error distribution of forecasted load as a function of hour of the day for year 2012 for PJM electricity market.

Fig. 3. Box-plot of the error distribution for the forecasted load as a function of day of the week in the year 2012 for PJM electricity market.

Fig. 4. MAPE is maximum (5.87 %) for the forecast of 24 June, 2012 to 30 June, 2012 for PJM in year 2012 for day ahead hourly weekly forecast.

Fig. 5. MAPE is minimum (1.66%) for the forecast of 21-27 October, 2012 for day ahead hourly weekly forecast for PJM in the year 2012.

B. New England Pool region (ISO New England)

The ANN model used in the forecasting has input, output and one hidden layers. Hidden layer has 48 neurons. Inputs to the input layer as listed above for load forecast. After simulation the MAPE obtained is 1.59% for load forecasting for the year 2012.

The box-plot of the error distribution of forecasted load as a function of hour of the day is presented in Fig. 6. It shows the percentage error statistics of hour of the day in year 2012. It is also evident that the maximum error is for the 21st hour of the day and minimum error for 14th hour of the day in year 2012. The box-plot of the error distribution of forecasted load as a function of day of the week is evaluated in Fig. 7 which shows the percentage error statistics of day of the week in year 2012. The maximum error is for the Monday and minimum error for Saturday in year 2012. Multiple series plots between actual load & forecasted load from 28 Oct. to 03 Nov., 2012 for ISO New England and also plots of MAPE with maximum error (3.87%) for day ahead hourly weekly forecast in year 2012 have been shown in Fig. 8.

The Mean Absolute Percentage Error (MAPE) between the forecasted and actual loads for each week & month has been calculated and presented in the Table I & Table II respectively for the year 2012. Result for daily MAPE for day ahead hourly forecast from January-April 2012 is discussed in Table

III. From the results in Table I, II & III it is observed that MAPE for ISO New England is much better than MAPE for PJM. This is due to the fact that temperature and weather data is not been taken as input in PJM electricity market but it is considered for input in ISO New England. This indicates that temperature data is a very important parameter for load forecasting using ANN. From the results obtained from Table II, it is clear that maximum MAPE (4.24%) is for January, 2012 and minimum MAPE (2.23%) is for October, 2012 for PJM electricity market. Also, it is clear that maximum MAPE (2.10%) is for October, 2012 and minimum MAPE (1.18%) is for February, 2012 for ISO New England market.

Fig. 6. Box-plot of the error distribution of forecasted load as a function of hour of the day in year 2012 for ISO New England market.

Fig. 7. Box-plot of the error distribution for the forecasted load as a function of day of the week in the year 2012 for ISO New England market.

Fig. 8. MAPE is maximum (3.87%) for the load forecast of 28 October, 2012 to 03 November, 2012 for day ahead hourly weekly forecast.

TABLE I
RESULTS FOR OUT-OF-SAMPLE TEST FOR YEAR 2012

S. N.	Duration (Year 2012) mm/dd/yy -mm/dd/yy	MAPE (%)	
		ISO New England Market	PJM Market
1	01/01/12-01/07/12	2.03	5.28
2	01/08/12-01/14/12	1.24	4.51
3	01/15/12-01/21/12	1.39	3.59
4	01/22/12-01/28/12	1.79	4.12
5	01/29/12-02/04/12	0.90	3.13
6	02/05/12-02/11/12	1.22	3.07
7	02/12/12-02/18/12	1.13	3.97
8	02/19/12-02/25/12	1.36	3.19
9	02/26/12-03/03/12	1.49	3.36
10	03/04/12-03/10/12	1.59	3.50
11	03/11/12-03/17/12	1.96	2.58
12	03/18/12-03/24/12	1.73	2.21
13	03/25/12-03/31/12	1.32	2.67
14	04/01/12-04/07/12	1.61	2.03
15	04/08/12-04/14/12	1.34	2.48
16	04/15/12-04/21/12	1.80	3.12
17	04/22/12-04/28/12	1.53	2.28
18	04/29/12-05/05/12	1.45	3.04
19	05/06/12-05/12/12	0.93	2.58
20	05/13/12-05/19/12	1.01	2.54
21	05/20/12-05/26/12	1.15	2.78
22	05/27/12-06/02/12	1.76	4.33
23	06/03/12-06/09/12	1.29	3.39
24	06/10/12-06/16/12	0.94	3.41
25	06/17/12-06/23/12	1.58	3.73
26	06/24/12-06/30/12	1.68	5.87
27	07/01/12-07/07/12	1.78	4.28
28	07/08/12-07/14/12	1.43	2.75
29	07/15/12-07/21/12	1.43	4.24
30	07/22/12-07/28/12	1.47	3.75
31	07/29/12-08/04/12	1.23	2.58
32	08/05/12-08/11/12	1.70	2.98
33	08/12/12-08/18/12	1.60	2.63
34	08/19/12-08/25/12	1.25	2.37
35	08/26/12-09/01/12	1.64	3.15
36	09/02/12-09/08/12	1.53	3.61
37	09/09/12-09/15/12	2.08	4.65
38	09/16/12-09/22/12	1.70	2.79
39	09/23/12-09/29/12	1.28	2.80
40	09/30/12-10/06/12	1.37	2.45
41	10/07/12-10/13/12	1.56	2.07
42	10/14/12-10/20/12	1.80	1.94
43	10/21/12-10/27/12	1.35	1.66
44	10/28/12-11/03/12	3.87	2.79
45	11/04/12-11/10/12	1.86	2.28
46	11/11/12-11/17/12	1.59	2.21
47	11/18/12-11/24/12	2.27	2.75
48	11/25/12-12/01/12	1.28	2.51
49	12/02/12-12/08/12	1.74	3.34
50	12/09/12-12/15/12	1.76	2.60
51	12/16/12-12/22/12	1.84	2.89
52	12/23/12-12/29/12	2.57	4.44

TABLE II
RESULTS FOR OUT-OF-SAMPLE MONTHLY TEST IN
YEAR 2012

S.N.	Month	MAPE (%)	
		(PJM)	(ISO New England)
1	January	4.24	1.56

2	February	3.41	1.18
3	March	2.74	1.69
4	April	2.51	1.53
5	May	2.95	1.26
6	June	4.13	1.36
7	July	3.67	1.51
8	August	2.73	1.51
9	September	3.38	1.62
10	October	2.23	2.10
11	November	2.40	1.71
12	December	3.29	2.04

TABLE III
RESULTS FOR OUT-OF-SAMPLE DAILY TEST FROM
JANUARY TO APRIL IN YEAR 2012

Day	MAPE (%) In Different Months of Year 2012							
	PJM Electricity Market				ISO New England Market			
	Jan.	Feb.	Mar.	April	Jan.	Feb.	March	April
1	2.54	3.07	2.93	2.4	4.33	0.91	1.17	1.56
2	6.23	1.95	3.28	1.53	2.68	0.79	2.26	1.31
3	10.29	3.52	2.74	1.56	2.69	0.93	2.11	1.52
4	7.31	2.78	2.15	1.93	1.26	0.59	0.78	1.11
5	5.5	2.33	3.52	1.94	1.19	1.48	1.91	0.96
6	3.39	4.47	5.01	2.01	0.86	1.71	1.17	3.61
7	1.69	1.89	4.22	2.81	1.21	0.52	2.59	1.19
8	2.54	4.14	2.78	3.56	2.3	1.17	2.54	2.35
9	4.19	2.36	1.92	2.27	1.1	1.55	1.05	1.59
10	5.45	2.23	4.9	2.11	0.8	1.1	1.11	1.04
11	3.66	4.08	4.32	3.4	1.1	1.01	2.11	0.81
12	4.07	5.62	3.22	2.75	0.95	0.88	3.23	0.95
13	6.9	4.78	3.78	1.72	1.27	2.35	2.54	1.12
14	4.75	4.32	2.03	1.54	1.18	1.17	0.94	1.55
15	1.98	3.41	1.28	3.68	1.02	0.9	1.22	1.13
16	3.36	2.42	1.56	4.74	1.28	0.68	1.4	2.06
17	6	4.26	3.52	4.4	1.96	0.93	2.29	2.1
18	2.81	2.96	3.27	3.48	1.33	1.02	2.02	3.6
19	6.34	1.73	2.08	1.24	1.43	1.57	1.76	1.17
20	1.85	3.1	1.6	1.97	1.25	2	1.18	1.04
21	2.78	3.72	1.05	2.36	1.42	1.03	1	1.49
22	4.21	4.69	1.37	1.15	3.61	2.01	1.94	1.93
23	6.16	1.74	1.82	3.26	2.26	1.13	2.03	1.98
24	5.27	2.95	4.34	3.53	2.35	0.76	2.16	2.07
25	2.86	4.41	1.83	1.41	0.7	1.02	1.42	1.27
26	2.93	5.42	2.26	2.02	1.07	1.23	1.15	0.91
27	5.14	3.13	5.21	2.13	1.1	1.55	1.69	1.62
28	2.26	3.03	1.72	2.44	1.46	1.34	1.42	0.97
29	2.02	2.96	3.2	3.32	1.02	0.75	0.7	1.64
30	3.1	----	2.65	1.84	1.07	----	1.71	1.03
31	5.48	----	1.79	----	0.98	----	1.12	----

V. CONCLUSION AND FUTURE WORK

This paper presents an ANN model for day-ahead short-term electricity loads forecasting in ISO New England & PJM electricity market. Its forecasting reliabilities were evaluated

by computing the MAPE between the exact and predicted electricity load values. We were able to obtain an MAPE 3.14% for PJM electricity market & MAPE 1.59% for ISO New England in the year 2012. The results suggest that ANN model with the developed structure can perform well in day ahead load forecasting with least possible error. It has been observed that temperature plays an important role in electricity load forecasting. In future effect of other weather parameters like humidity, precipitation, and wind velocity on short-term load forecasting may be worked out.

REFERENCES

- [1] Michael Negnevitsky, Paras Mandal and Anurag K. Srivastava, "An Overview of Forecasting Problems and Techniques in Power Systems," *IEEE PES Conference*, pp. 1-4 , ISSN: 1944-9925 ,ISBN: 978-1-4244-4241-6, July 2009.
- [2] Paras Mandal, Tomonobu Senju, Katsumi Uezato, and Toshihisa Funabashi, "Several-Hours-Ahead Electricity Price and Load Forecasting Using Neural Networks," *IEEE PES Conference*, vol. 3, pp. 2146-2153, ISBN:0-7803-9157-8 ,June 2005.
- [3] Shu Fan and Rob J. Hyndman, "Short-Term Load Forecasting Based on a Semi-Parametric Additive Model," *IEEE Trans. Power Syst.*, vol. 27, Issue 1, pp. 134–141, Feb. 2012.
- [4] Paras Mandal, Tomonobu Senju, Katsumi Uezato, and Toshihisa Funabashi, "Forecasting Several-Hours- Ahead Electricity Demand Using Neural Network," *IEEE Conference on Power Syst.*, vol. 2,pp. 515–521, April 2004.
- [5] M. M. Tripathi, K. G. Upadhyay, S. N. Singh, "Short-Term Load Forecasting using Generalized Regression and Probabilistic Neural Networks in the Electricity Market", *The Electricity*, Volume 21, Issue 9, November 2008, pp 24-34
- [6] M. M. Tripathi, K. G. Upadhyay, S. N. Singh, "Electricity Price Forecasting using General Regression Neural network (GRNN) for PJM Electricity Market", *International Review of Modeling and Simulation (IREMOS)* ISSN: 1974-9821, Volume 1, No. 2, December 2008, pp 318-324
- [7] M. M. Tripathi, K. G. Upadhyay, S. N. Singh, "A novel method of Load forecasting using GRNN and PNN techniques in PJM and Australian Electricity Market using Market pricing signal as input", *International Journal of Computer Application in Engineering, Technology and Science (IJ-CA-ETS)* ISSN: 0974-3596, Vol. 2, Issue 2, June - December 2009, pp. 604-610.
- [8] M. M. Tripathi, S. N. Singh, K. G. Upadhyay, "Price Forecasting in Competitive Electricity Markets: an analysis", *Proceedings of International Conference on Energy Engineering (ICEE-2009)*, Puducherry, India, 7-9 January 2009, paper no. EEE4214.
- [9] K. G. Upadhyay, M. M. Tripathi, S. N. Singh, "An Approach to Short Term Load Forecasting using Market Price Signal", *International Conference on Distribution (CIRED 2007)*, Vienna, Austria, 21-24 May 2007, paper 0487.
- [10] http://www.mathworks.in/matlabcentral/fileexchange/file_infos/28684-electricity-load-and-price-forecasting-webinar-case-study.
- [11] Balwant singh Bisht and Rajesh M Holmukhe, "Electricity load forecasting by artificial neural network model using weather data," *IJEET Trans. Power Syst.*, vol. 4, no. 1, pp. 91-99, Jan. 2013
- [12] Neural Network overview from Neural Netwok toolbox.
- [13] <http://www.iso-ne.com/>
- [14] <http://www.pjm.com/>