

GAP
DATA
INSTITUTE

TIM: Large-scale Forecasting for Energy in Julia

(PyData Bratislava Meetup #6, Nervosa)

TANGENT WORKS ADVANCED FORECASTING

The Two Language Problem

The Philosofical Part

Ján Dolinský jan.dolinsky@tangent.works

VALUE

VALUE

The Two Language Problem

Prototyping

Production

Mathematicians & Data Scientists Getting the applied math right.

Performance engineers & Architects.

The Two Language Problem: Tangent Works in 2014

Prototyping

The Data Science Stack: R, Matlab, Octave, Python, Ruby,

A lot of effort ...

Production

Production stack: C++, Fortran, Java, ...

The Two Language Problem: Tangent Works in 2018

Prototyping

Production

Julia

Mathematicians
Getting the applied math right.

Julia

Performance engineers & Architects.

TIM: Automatic Model Building for Time-series in Energy

The Product Part

Ján Dolinský jan.dolinsky@tangent.works

TIM Tangent Information Modeller

Ján Dolinský jan.dolinsky@tangent.works

Content

- Time-series Problems in Energy Industry
- Data Science Process and Automatic Model Building
- Live Modeling Demonstration
- Large-scale Forecasting Systems & Why Automation Matters
- Julia Language
- GefCom 2014, 2017 results & Summary

Time-series Problems in Energy Industry

- Electricity Load (aggregated and individual)
- Technical Losses
- System Imbalance
- Gas Consumption (District Heating)
- District Cooling

Consumption side

- Wind Production
- Solar Production
- Electricity Price

Production side

- feature engineering
- model selection
- tedious
- costs money

Which features and how many?

$$y(k) = f(Temp(k-3), Temp(k-22) * Wind(k-1), y(k-24))$$

$$\rightarrow NN, SVM, MARS, LASSO, RF, ... ?$$

$$y(k) = f(Temp(k-3), Temp(k-22) * Wind(k-1), y(k-24))$$

Temp(k-1), Temp(k-2), ..., Temp(k-24) Wind(k-1), Wind(k-2), ..., Wind(k-24) y(k-1), y(k-2), ..., y(k-24)

Temp(k-1), Temp(k-2), ..., Temp(k-96) Wind(k-1), Wind(k-2), ..., Wind(k-96) y(k-1), y(k-2), ..., y(k-96)

TIM: As a Large-Scale Model Building Engine

Business User Mode produces high-quality models.

TIM: As a Data Science Tool

Advanced User Mode allows to explore new scenarios quickly. Fine-tuning possible for critical assets.

Live Demonstration of TIM

GefCom 2017 ex-ante results

- Qualifying Match: 1st place out of 177 teams
- Final Match: 2nd place out of 12 pre-selected teams

Andritz Hackathon 2017

1st place out of 7 ML companies

Large-scale Forecasting Systems

Platforms where thousands of different consumption and production models are produced.

This is not possible without full automation.

Julia Language

Walks like Python runs like C

- A single platform for prototyping and production → significant gains in efficiency of product development
- Vectorized code runs equally fast as de-vectorized
- Vectorization on a single thread level
 - SIMD out of the box
 - Direct calls to BLAS
- Distributed parallel computation (multiple threads)

Summary

- Fully automated model building
- Accuracy often outperforms manually build models
- Quick insights into a time-series of interest
- Tedious model building is an option not necessity

Thank you.

jan.dolinsky@tangent.works

TANGENT WORKS ADVANCED FORECASTING

The Key Concepts in Julia

Julia Lectures for Tangent Works Employees

Ján Dolinský jan.dolinsky@tangent.works

Lectures Block 1: Vectorization vs. De-vectorization

- Iterators: The Storage Concept
- On Demand Iteration: Generators
- MapReduce principle
- Broadcasting
- Syntactic Loop Fusion
 - ✓ Why is vectorized code fast ?
 - ✓ Why it is not as fast as it could be ?

Lectures Block 2: Linear Algebra

- Matrices storage and its consequences
- Column-major & SIMD
- BLAS calls

Lectures Block 3: Language Design Elements

- Multiple-dispatch
- Struct
- Mutable & Immutable concept
- Modules & Packages generation
- JIT and AOT compilation

Julia Language

Walks like Python runs like C

- A single platform for prototyping and production → significant gains in efficiency of product development
- Vectorized code runs equally fast as de-vectorized
- Vectorization on a single thread level
 - SIMD out of the box
 - Direct calls to BLAS
- Distributed parallel computation (multiple threads)

2 Years of Using Julia

- It is a real programming language
- In v0.2 to v0.4 still in heavy development
- v0.5 and v0.6 are very useful; static compilation possible
- Prototyping and production development is done using the same platform
- IDE not fully matured but already quite useful
- Debugger

