

Challenges in forecasting peak electricity demand

Part 2

Rob J Hyndman

Challenges in forecasting peak electricity demand

1

Challenges

- 1 How to evaluate forecast distributions**
- 2 How to select the best forecasting method**
- 3 How to account for off-grid generation**
- 4 How to use smart metre data and network data when forecasting**
- 5 How to improve forecasts**

Challenges in forecasting peak electricity demand

2

Forecast accuracy measures

- MAE: Mean absolute error
- MSE: Mean squared error
- MAPE: Mean absolute percentage error

- ➔ Good when forecasting a typical future value (e.g., the mean or median).
- ➔ Useless for evaluating forecast percentiles (probability of exceedance values) and forecast distributions.

Evaluating forecast distributions

Challenges in forecasting peak electricity demand

How to evaluate forecast distributions

4

Evaluating forecast distributions

$Q_t(p) = \text{PoE of } y_t, \text{ to be exceeded with percentage } p.$

$G(p) = \text{percentage of times } y_t \text{ greater than } Q_t(p) \text{ in the historical data.}$

If $Q_t(p)$ is accurate, then $G(p) \approx p$

Challenges in forecasting peak electricity demand

How to evaluate forecast distributions

5

Evaluating forecast distributions

Challenges in forecasting peak electricity demand

How to evaluate forecast distributions

6

Evaluating forecast distributions

Evaluating forecast distributions

Evaluating forecast distributions

- MAEP more sensitive and less variable than KS.
- Weekly or monthly maximums are better because there are more of them to evaluate.
- What is a good value of KS or MAEP?
- We could restrict the range of p to “interesting” values such as $p > 0.5$.
- These only measure **whether** the PoEs were exceeded, not **how much** they were exceeded.

Forecast scoring

Demand distribution

Challenges in forecasting peak electricity demand

How to evaluate forecast distributions

10

Forecast scoring

Demand distribution

Challenges in forecasting peak electricity demand

How to evaluate forecast distributions

11

Forecast scoring

Demand distribution

Challenges in forecasting peak electricity demand

How to evaluate forecast distributions

12

- Probabilistic forecasting of demand, price, wind, and solar.
- Forecasts to be submitted in the form of percentiles of future distributions.
- Accuracy measured by scoring.
- Rolling forecasts with incremental data update on a weekly basis.
- Prizes for student teams, and for best methods.
- Winning methods to be published in the IJF.

How to account for off-grid generation?

- Locally generated power may not be recorded.
- But forecasts better if they are total demand.
- Need a model for PV generation that is linked to the model for demand.
- Better: measure the off-grid generation via smart metres.

How to use smart metre data?

- Smart metre data allow prediction of usage at household level based on household characteristics: number of occupants, ages, etc.
- So we could build a model for individual usage, and scale it up for the entire network.
- How to allow for demand response?
- Need aggregate information on household characteristics for the network.
- Combine network and smart forecasts to improve accuracy

Ten steps to improving your forecasts

- 1** Look after your data
- 2** Understand how your forecasts will be used
- 3** Find the right forecasting tools
- 4** Use appropriate accuracy measures
- 5** Do not set targets
- 6** Do not adjust dishonestly
- 7** Keep it simple, stupid
- 8** Combine forecasts
- 9** Share ideas and mix with other forecasters
- 10** Adopt a process of continuous improvement

Some resources

Blogs

- robjhyndman.com/hyndtsight/
- blog.drhongtao.com/

Organizations

- International Institute of Forecasters:
forecasters.org
- IEEE Working Group on Energy Forecasting:
[linkedin.com/groups/
IEEE-Working-Group-on-Energy-4148276](https://www.linkedin.com/groups/IEEE-Working-Group-on-Energy-4148276)

Books

- Dickey and Hong (2014) *Electric load forecasting: fundamentals and best practices*,
OTexts. www.otexts.org/book/elf