


Azure Databricks Monitoring Solar Farms

Sandy May & Richard Conway, Elastacloud

#SAISDD11

About Us

- Richard Conway Founder and Director of Elastacloud, a UK Cloud Data Analytics Consultancy, Azure MVP/Microsoft Regional Director + Sandy May Cloud Big Data Surgeon
- Microsoft Azure Gold Partner, Cloud Platform and Data Analytics, OSS Partner of the year 2015,
 Microsoft Partner of the Year nominee 2018
- Co-founder of UK Azure User Group, IoT and Data Science Innovators UK, UK Cloud Infrastructure User Group
- Author of data science degree academy.microsoft.com
- Running AzureCraft in UK annually
- Contributors to open source, several Apache projects including Storm, Spark, Libcloud and Parquet
- 50+ people, offices in London, Nottingham and Spain


What we'll cover in this presentation

- A little about solar and renewables data acquisition
- A little about Azure and how we design things
- Using Databricks in a fun way
- Orchestrating the future


The Solar Farm


images from mnn.com


Solar Irradiance


Modbus Collection of Data


Things to note:

- Inverter can generally only accept a single Modbus TCP connection
- As such usage of Hub and Spoke Models are needed to relay to cloud
- Modbus def example:


Cloud Gateway Patterns from Farm


All sources of information

Farm weatherbit.io Azure darksky openweather Met office cloud cover suntimes


Balancing Energy


- Shortfalls lead to buy back to fulfil contracts
- Surpluses need selling
- Grid needs to be balanced at all times
- Need to understand intraday pricing market to understand exposure
- Insure risk through PPAs for lower returns
- National Grid has balancing cost
- Internal transactions need balancing too
- Need to understand interconnects

Our Azure Architecture


Demos and Code!

Thanks and Questions?

