ABSTRACT

HONG, TAO. Short Term Electric Load Forecasting. (Under the direction of Simon Hsiang and Mesut Baran).

Load forecasting has been a conventional and important process in electric utilities since the early 20th century. Due to the deregulation of the electric utility industry, the utilities tend to be conservative about infrastructure upgrade, which leads to stressed utilization of the equipment. Consequently, the traditional business needs of load forecasting, such as planning, operations and maintenance, become more crucial than before. In addition, participation in the electricity market requires the utilities to forecast their loads accurately. Nowadays, with the promotion of smart grid technologies, load forecasting is of even greater importance due to its applications in the planning of demand side management, electric vehicles, distributed energy resources, etc.

In today's practice, many business areas of the utilities produce their own load forecasts, which results in the inefficient and ineffective use of resources. This dissertation proposes an integrated forecasting framework with the concentration on the short term load forecasting (STLF) engine that can easily link to various other forecasts. Although dozens of techniques have been developed, studied, and applied to STLF, there are still many challenging issues in the field, such as lack of benchmark and the systematic approach of building the STLF models. This dissertation disassembles the major techniques that have been applied to STLF and reported in the literature, and reassembles the key elements to come up with a methodology to analyze STLF problems and develop STLF models. Multiple linear regression (MLR) analysis, as one of the earliest and widest applied techniques for STLF, is deployed in the case study of a US utility. The resulting models have outperformed the

forecasts developed by several other internal and external parties and been in production use since 2009 with excellent performance. Through the presented study, the knowledge of applying MLR to STLF has been advanced by bringing in interaction effects. Meanwhile, a benchmarking model is developed for a wide range of utilities. Furthermore, possibilistic linear regression, as one of the emerging techniques in the field of STLF, is investigated, compared with MLR, and enhanced for the STLF application. Since artificial neural networks (ANN) have been popular in the STLF research community over the past two decades, several ANN based models are also developed for comparative assessment.

Short Term Electric Load Forecasting

1	oy
Tao	Hong

A dissertation submitted to the Graduate Faculty of
North Carolina State University
in partial fulfillment of the
requirements for the degree of
Doctor of Philosophy

Operations Research and Electrical Engineering

Raleigh, North Carolina 9/10/2010

Α	P	Ρl	R	\cap	V	\mathbf{E}	D	R	Y

Simon M Hsiang	Mesut E Baran
Committee Chair	Committee Co-chair
Shu-Cherng Fang	David A Dickey

Dedication

To Baohui Yin, Jinmin Hong, and Pu Wang,

Biography

Tao Hong received his Bachelor of Engineering degree in Automation from Tsinghua University, Beijing in July 2005, his Master of Science degree in Electrical Engineering, and his second Master of Science degree with co-majors in Operation Research and Industrial Engineering from North Carolina State University in May 2008 and Dec 2008 respectively.

Acknowledgements

As a graduate student who has gone through 5 years of graduate school with nearly 40 courses across 7 programs, I've seen too many peers suffering with the following Q&A's:

Q: Why PhD?

A: I have no choice. I can't find a job.

Q: Why this research topic?

A: I have no choice. My advisor asked me to work on it.

Fortunately, I have been enjoying the academic freedom in my graduate study. I had choices to stay in or quit my first PhD program in electrical engineering, and I quit. I had choices to select the major of my second master degree from a wide range of disciplines, such as operations research, statistics, computer science, mathematics and industrial engineering, and I chose OR and IE. I had choices to stay in school for PhD or start a full-time job in a leading utility consulting firm, and I chose to pursue my PhD. Since then I had the freedom to focus on the research topic I'm interested in, to form the committee that have, in my opinion, the brightest brains in the related fields. All of these are granted by the people around me, such as my wife, my parents, my advisor, my committee members and the graduate program of operations research, etc.

Dr. Simon Hsiang, who was master thesis advisor and now my PhD advisor, is the first one to educate me what the meaning of Ph.D. is. Although the research direction I finally decided to go to is not what he is interested in, he still offered me tremendous constructive comments and insights, of which "As long as it's good science" has always been his justification. Thank Dr. Hsiang for granting me total freedom all the way. It's also my fortune that Dr. Hsiang trusts my capability, which cannot be more encouraging to me during my research.

Dr. Mesut Baran is the first one to lead me to the field of power systems. I highly appreciate his course ECE550, the first power systems course I took, which helped build my fundamental background of power system analysis. Also many thanks to Dr. Baran for the suggestion of putting ANN into the comparative assessment, which made the dissertation as well rounded as it is now.

Dr. Shu-Cherng Fang, a perfect example for my life, taught me optimization theory from linear programming, nonlinear programming, to soft computing. I'm so glad that I took three of his courses, while I regret that I was not able to take more. I'm so proud that I passed my qualify exam with him as one of the examination committee members, while I regret that I didn't do better to get a high pass. Thanks Dr. Fang for accepting me as one of the FANGroup members, which allows me to listen to his advice every week. Special thanks to him for pointing me how thousands of junky

papers were produced by irresponsible researchers, and keeping me from being one of them.

Dr. Dickey is the first one to introduce me to time series analysis. The first time I took his lecture, I said to myself: "This subject has to be appreciated by the load forecasting guys in the way he presented." It's my honor to have Dr. Dickey on my committee. I will always be grateful that there has been a Nobel citation professor who read my dissertation draft word-by-word and offered the revision comments in great detail.

Dr. Richard Brown, the greatest boss I've ever experienced, is the first one to bring me to the utility industry, and also the first person that encouraged me to pursue a degree in OR. It's so unfortunate that he was not able to attend my final oral exam. However, my research wouldn't be as valuable as it is to the industry without Dr. Brown's advice since day one. I also greatly appreciate the career guidance and flexible working environment he offered me.

There are many other people who offered me significant amount of help during the past two years. Dr. Carl Meyer helped me build a solid background in matrix analysis and applied linear algebra. Dr. Le Xu worked with me in the very early stage to develop the models for short term load forecasting. Mr. Robert Bisson awarded the integrated load forecasting project to us and encouraged me to get my PhD out of it. Dr. Min Gui and Mr. H. Lee Willis worked with me on the technical development

portion of this priceless project, of which most materials became part of the contents in this dissertation.

Lastly, but the most importantly, I would like to express my deepest appreciation to my family. My wife, Pu Wang, originally had the idea of applying the full version of multiple linear regression to short term load forecasting. It was amazing to see that the preliminary model we built in two days beat the ones developed by several other parties for months and years. Her help with some implementations, as well as the support in the daily life, made the miracle of my 20-month PhD happen. Thanks to my parents, Baohui Yin and Jinmin Hong, for their financial support that enabled me to spend most of my time concentrating on my research, and strong encouragement that pushed me to fearlessly pursue my PhD degree.

Table of Contents

Lis	st of	Tabl	esxii
Lis	st of	Figu	resxv
1	It	ntrodu	action1
	1.1	Fore	CASTING IN ELECTRIC UTILITIES
	1.2	Busin	IESS NEEDS OF LOAD FORECASTS
	1.3	CLASS	SIFICATION OF LOAD FORECASTS
	1.4	INTEG	RATED FORECASTING WITH A STLF ENGINE
2	L	iterat	ure Review
	2.1	OVER	VIEW
	2.2	REVIE	W OF THE LITERATURE REVIEWS
	2.	2.1	Conceptual Reviews
	2.	2.2	Experimental Reviews
	2.3	STATI	STICAL APPROACHES
	2.	3.1	Regression Analysis
	2.	3.2	Time Series Analysis
	2.4	ARTIF	ICIAL INTELLIGENCE TECHNIQUES
	2.	4.1	Artificial Neural Networks
	2.	4.2	Fuzzy Logic
	2.	4.3	Fuzzy Neural Network
	2.	4.4	SVM and Others

	2.5	WEA1	THER VARIABLES	. 43
	2.6	CALE	NDAR VARIABLES	. 45
	2.7	Вівці	OGRAPHY	. 48
	2.8	Sumn	MARY	53
3	Т	heore	etical Background	. 55
	3.1	Мицт	TIPLE LINEAR REGRESSION	. 56
	3	.1.1	General Linear Regression Models	. 56
	3	.1.2	Quantitative and Qualitative Predictor Variables	. 57
	3	.1.3	Polynomial Regression	. 59
	3	.1.4	Transformed Variables	. 60
	3	.1.5	Interaction Effects	. 61
	3	.1.6	Linear Model vs. Linear Response Surface	. 62
	3.2	Possi	BILISTIC LINEAR REGRESSION	. 63
	3	.2.1	Background	. 63
	3	.2.2	Possibilistic Linear Models	. 66
	3.3	ARTIF	icial Neural Networks	. 69
	3.4	DIAGI	NOSTIC STATISTICS	. 72
4	N	/Iultip	le Linear Regression for Short Term Load Forecasting	. 76
	4.1	BENC	HMARK	. 77
	4	.1.1	Motivation	. <i>77</i>
	4	.1.2	Evaluation criterion	. 79
	4	.1.3	Benchmarking Model	. 81
	4.2	EXTEN	vsions of <i>GLMLF-B</i>	. 91

4.2.1	VSTLF with Preceding Hour Load	91
4.2.2	MTLF/LTLF with Economics	92
4.3 CUSTO	OMIZATION	93
4.3.1	Recency Effect	93
4.3.2	Weekend Effect	97
4.3.3	Holiday Effect	101
4.3.4	Exponentially Weighted Least Squares	110
4.3.5	Results	111
4.4 IMPA	CT OF DEMAND SIDE MANAGEMENT TO LOAD FORECASTING ACCURACY	116
5 Possib	ilistic Linear Model Based Load Forecasters	119
5.1 BENC	HMARKING MODEL	120
5.2 IMPA	CT OF DEMAND SIDE MANAGEMENT TO FORECASTING ACCURACY	122
5.3 N UM	ERICAL EXAMPLES	124
5.3.1	Data	124
5.3.2	PLM Underperforms GLM	126
5.3.3	PLM Outperforms GLM	129
5.3.4	PLM ties with GLM	131
5.4 Sum	MARY AND DISCUSSION	134
6 Artific	ial Neural Networks Based Load Forecasters	136
6.1 SINGL	e Model Forecasting	137
6.2 Muli	TI-MODEL FORECASTING	141
6.3 Сомі	PARISON WITH GLMLFs	143
7 Conclu	ision	146

8	References	14	4	8
U	1.010101000	1 -	т.	·

List of Tables

Table 1.1 Needs of forecasts in utilities	5
Table 1.2 Availability of temperature, economics, and land use information	9
Table 1.3 Classification of load forecasts.	9
Table 1.4 Applications of the forecasts.	9
Table 2.1 Day type codes appeared in the literature.	47
Table 3.1 Conceptual differences between MLR and PLR	64
Table 4.1 Benchmark candidates	89
Table 4.2 MAPEs of the seven benchmarking model candidates	90
Table 4.3 MAPEs of the Recency Effect Candidates	96
Table 4.4 MAPEs of the Weekend Effect Candidates	. 100
Table 4.5 US Public Holidays Established by Federal Law (5 U.S.C. 603)	. 102
Table 4.6 MAPEs of the Alternatives for the Six Fix-Weekday Holidays	. 107
Table 4.7 MAPEs of the Alternatives for the Surrounding Days of Memorial Day	and
Labor Day	. 107
Table 4.8 MAPEs of the Alternatives for the Four Fix-Date Holidays	. 108
Table 4.9 MAPEs of the Days After the Three Significant Fix-Date Holidays	. 108
Table 4.10 <i>GLMLF-HT</i> vs. <i>GLMLF-TW</i>	. 109
Table 4.11 MAPEs of the Exponentially Weighted Least Squares Candidates	. 110

Table 4.12 MAPEs of the five milestone models	111
Table 4.13 One Week Ahead Forecasting Performance for All Milestones	112
Table 4.14 Effectiveness of Holiday Effect Modeling of <i>GLMSTLF-HT</i>	113
Table 4.15 MAPEs of <i>GLMSTLF-HT</i> in Special Hours	115
Table 4.16 DSM activities (2001 – 2008)	116
Table 4.17 MAPEs of the Five Milestone Models (Preprocessed Data)	117
Table 4.18 One Week Ahead Forecasting Performance Comparison (GLMSTLF	<i>-HT</i>)
	118
Table 5.1 MAPEs of the seven PLM based benchmarking model candidates	120
Table 5.2 MAPEs of the seven PLM based benchmarking model candidates	
(preprocessed data).	123
Table 5.3 Data for numerical examples.	124
Table 5.4 Seven numerical examples.	133
Table 6.1 MAPEs of ANNLF-S.	138
Table 6.2 MAPEs of ANNLF-BS.	139
Table 6.3 MAPEs of ANNLF-HTS	140
Table 6.4 MAPEs of ANNLF-BM.	141
Table 6.5 MAPEs of ANNLF-HTM.	142
Table 6 6 One Year Ahead Forecasting Performance for All <i>ANNLF</i> s	145

Table 6.7 One Year Ahead Forecasting Performance for GLMLF-B and GLMLF-H	T
	145

List of Figures

Figure 1.1 Organization of the dissertation	13
Figure 2.1 A typical STLF process.	15
Figure 3.1 A three-layer feed-forward artificial neural network.	71
Figure 4.1 Load series (2005-2008).	83
Figure 4.2 Temperature series (2005-2008)	83
Figure 4.3 Load-temperature scatter plot (2005-2008)	84
Figure 4.4 Load-temperature scatter plots for 12 months.	86
Figure 4.5 Load-temperature scatter plots (Hours 1 to 12)	87
Figure 4.6 Load-temperature scatter plots (Hours 13 to 24)	88
Figure 4.7 Normalized hourly load profile of a week	100
Figure 4.8 The annual peak day of 2009.	115
Figure 5.1 Data for the numerical examples.	125
Figure 5.2 Example 1: PLM underperforms GLM.	127
Figure 5.3 Example 2: PLM underperforms GLM.	128
Figure 5.4 Example 3: PLM outperforms GLM.	129
Figure 5.5 Example 4: PLM outperforms GLM.	130
Figure 5.6 Example 5: PLM ties with GLM.	131
Figure 5.7 Example 6: PLM ties with GLM.	132

Figure 5.8 Example 7: PLM ties with	GLM 1:	33
8 r	_	

1 Introduction

Formal planning and forecasting approaches, which have been used in business, government, and nonprofit organizations since 1950s, are shown to be valuable to the organizations [4]. In the electric utility industry, many big utilities have their in-house load forecasting capability, while the small ones may have to outsource the load forecasting processes due to the high cost of time and materials. Nevertheless, as a utility grows up to a certain size, it may become economically justifiable to perform in-house load forecasting. This chapter discusses the current practices in the electric utility industry, introduces the concepts and fundamentals of electric load forecasting, and proposes a new approach for modern utilities to perform load forecasting tasks.

1.1 Forecasting in Electric Utilities

In many organizations, planning and forecasting are seamlessly integrated together. Therefore, the forecasting function of a utility is normally assigned to the planning department. Nevertheless, the distinction between the two should not be omitted. Planning provides the strategies, given certain forecasts, whereas forecasting estimates the results, given the plan. Planning relates to what the utility should do. Forecasting relates to what will happen if the utility tries to implement a given strategy in a possible environment. Forecasting also helps to determine the likelihood of the possible environments.

Traditionally, a department is in charge of the specific forecasts it needs, which includes assigning job positions for the engineers, gathering necessary data, etc. This process does not require much communication among the various departments, which leads to two drawbacks. Firstly, resources are not efficiently utilized. For instance, the same forecast may be produced by two departments independently. Secondly, the quality of the forecasts may vary a lot. For instance, the trading department may use the billing data to produce the one-day-ahead forecast, while the planning department may use supervisory control and data acquisition (SCADA) data for the same purpose. Consequently, the accuracy difference between the billing data and SCADA data would lead to different quality of the forecasts.

1.2 Business Needs of Load Forecasts

In today's world, load forecasting is an important process in most utilities with the applications spread across several departments, such as planning department, operations department, trading department, etc. The business needs of the utilities can be summarized, but not limited to, the following:

- 1) Energy purchasing. Whether a utility purchases its own energy supplies from the market place, or outsources this function to other parties, load forecasts are essential for purchasing energy. The utilities can perform bi-lateral purchases and asset commitment in the long term, e.g., 10 years ahead. They can also do hedging and block purchases one month to 3 years ahead, and adjust (buy or sell) the energy purchase in the day-ahead market.
- 2) Transmission and distribution (T&D) planning [90]. The utilities need to properly maintain and upgrade the system to satisfy the growth of demand in the service territory and improve the reliability. And sometimes the utilities need to hedge the real estate to place the substations in the future. The planning decisions heavily rely on the forecasts, known as spatial load forecasts, that contain when, where, and how much the load as well as the number of customers will grow.

- 3) Operations and maintenance. In daily operations, load patterns obtained during the load forecasting process guide the system operators to make switching and loading decisions, and schedule maintenance outages.
- 4) Demand side management (DSM). Although lots of DSM activities are belong to daily operations, it is worthwhile to separate DSM from the operations category due to its importance in this smart-grid world. A load forecast can support the decisions in load control and voltage reduction. On the other hand, through the studies performed during load forecasting, utilities can perform long term planning according to the characteristics of the end-use behavior of certain customers.
- 5) Financial planning. The load forecasts can also help the executives of the utilities project medium and long term revenues, make decisions during acquisitions, approve or disapprove project budgets, plan human resources and technologies, etc.

According to the lead time range of each business need described above, the minimum updating cycle and maximum horizon of the forecasts are summarized in Table 1.1.

Table 1.1 Needs of forecasts in utilities.

	Minimum updating cycle	Max horizon	
Energy purchasing	1 hour	10 years and above	
T&D planning	1 day	30 years	
Operations	15 minutes	2 weeks	
DSM	15 minutes	10 years and above	
Financial planning	1 month	10 years and above	

1.3 Classification of Load Forecasts

There is no single forecast that can satisfy all of the needs of utilities. A common practice is to use different forecasts for different purposes. The classification of various forecasts is not only depending upon the business needs of utilities, but also the availability of the crucial elements that affect the energy consumption: weather (or climate in the long periods) and human activities.

Weather refers to the present condition of the meteorological elements, such as temperature, humidity, wind, rainfall, etc., and their variations in a given region over periods up to two weeks. Climate encompasses these same elements in a given region and their variations over long periods of time. The uses of various weather variables will be discussed in the next chapter. Since temperature has the most impact to energy consumption among all the meteorological elements, all the models developed in this report use temperature information only. Nevertheless, the methodology can be applied to other meteorological elements. Nowadays, for load forecasting purpose, temperature forecast can be relatively accurate up to one day ahead, and be inaccurate but reliable up to two weeks ahead.

The impact of human activities to energy consumption can be realized in several aspects. In the hourly resolution, the impact varies over the calendar variables including day of the week, and month of the year. The calendar information is normally certain for the next decade. In the monthly or quarterly resolution, the

impact varies on different economical conditions. For instance, during the year of 2009, which is the early part of a recession in US, the energy consumption of US is lower than that of 2008, because people were using power more conservatively, and lots of businesses were closed. With the advancement of econometric techniques, the economics information can be relatively accurate up to one year ahead, and be inaccurate but reliable up to 3 years ahead for load forecasting purpose. In the annual resolution, both climate and economics can affect the energy consumption. However, due to the unavailability of both inputs, the system level load forecast can be only obtained by simulating various scenarios. On the other hand, the long term energy consumption on the circuit level is affected by urban development, which can be realized by land use changes. The land use information is normally accurate within one year, inaccurate but reliable up to 5 years. Although some counties can provide a 30 years ahead urban development plan, it is still not clear what exactly would happen year by year during the next 30 years. Forecasting the load on the circuit level with land use simulation is called spatial electric load forecasting [89].

Table 1.2 summarizes the availability of temperature, economics, and land use information for load forecasting purposes. Consequently, Table 1.3 shows one way to classify the various load forecasts according to the availability of input information, the updating cycle and horizon: very short term load forecasting (VSTLF), short term

load forecasting (STLF), medium term load forecasting (MTLF), and long term load forecasting (LTLF).

In VSTLF, temperature, economics and land use information can all be optional, because the load in the near future can be forecasted by the load in the past. Since both economics and land use information are relatively stable (unchanged) in the short time span (less than 2 weeks), they can be optional in STLF. On the other hand, the temperature information plays a key role in STLF. Decisions such as how much power to purchase should be made based on the distribution of the load forecast which is driven by the distribution of temperature forecast. In MTLF, temperature cannot be predicted accurately for the coming 3 years. Therefore, simulated scenarios of temperature based on the local temperature history can be used in the model. While the economics is predictable and affects the mid-term load consumption, it is required in MTLF. Land use information is optional in VSTLF, STLF, and MTLF because the land use could barely change a lot during a 3-year horizon. However, in the long term, land use change is the major factor that drives the load. Therefore, land use information is required in LTLF. On the other hand, temperature and economics information is hard to predict in the long run, the simulated scenarios can be used.

Table 1.2 Availability of temperature, economics, and land use information.

	Accurate	Inaccurate	Unreliable
Temperature	1 day	2 weeks	> 2 week
Economics	1 month	3 years	> 3 years
Land use	1 year	5 years	> 5 years

Table 1.3 Classification of load forecasts.

	Temperature	Economics	Land Use	Updating Cycle	Horizon
VSTLF	Optional	Optional	Optional	<= 1 Hour	1 day
STLF	Required	Optional	Optional	1 Day	2 weeks
MTLF	Simulated	Required	Optional	1 month	3 years
LTLF	Simulated	Simulated	Required	1 year	30 years

With the classification of load forecasts shown in Table 1.3, we can associate each forecast to the business needs of the utilities and the corresponding lead time, which are shown in Table 1.4. Due to the wide span of updating cycle and horizon, one business need may be tied to several forecasts. For instance, an energy purchasing contract may be one day ahead, one year ahead, or 10 years ahead, where load forecasts from very short term to long term can be applied.

Table 1.4 Applications of the forecasts.

	VSTLF	STLF	MTLF	LTLF
Energy purchasing	X	X	X	X
T&D planning		X	X	X
Operations	X	X		
DSM	X	X	X	X
Financial planning			X	X

1.4 Integrated Forecasting with a STLF Engine

Although several departments in a utility may share the same type of forecasts, usually there is not much communication among them in the current practice, which results in inefficient utilization of resources. Not only are human resources used redundantly, producing the same forecast in various departments, but also the quality of these forecasts may vary due to the lack of communication and information sharing. For instance, on STLF, operations department may use SCADA data, which may not be as accurate as the billing data used by the trading department. On the other hand, the trading department may not know about an ongoing outage, which would result in a less accurate forecast for the next few hours.

This dissertation develops a novel regression-based STLF engine for an integrated load forecasting process. The term "integrated" here refers to initiating all the forecasts from the same department with the same methodology and engine. STLF is selected as the engine and base of the integrated forecasting process due to its inherent connectivity to other types of forecasts:

1) STLF to VSTLF: A STLF model can be transformed into a VSTLF model by adding the loads of some preceding hours as part of the inputs to the STLF model, which captures the autocorrelation of the current hour load and the preceding hour loads. Alternatively, with the STLF as a base, residuals of historical load can be collected and form a new series. Then by forecasting the

future residuals and adding them back to the short term forecast, a very short term forecast can be obtained.

2) STLF to MTLF & LTLF: by adding econometrics variables to the STLF model and extrapolating the model to the longer horizon, the system level MTLF and LTLF can be obtained. Consequently, this long term system level load forecast can be used as an input for long term spatial load forecasting.

The rest of this dissertation is mainly devoted to the STLF model development. The organization of this dissertation is shown in Figure 1.1. Chapter 2 presents a comprehensive literature review of STLF. Chapter 3 introduces the theoretical background of three techniques, multiple linear regression (MLR) – one of the earliest and most widely applied techniques in STLF, possibilistic linear regression (PLR) – one of the most recently applied techniques in STLF, and artificial neural networks (ANN) – one of the most popular techniques in STLF. Chapter 4 develops several general linear model (GLM) based load forecasters starting from a base model (GLMLF-B) for benchmarking purposes. The extensions of this base model are demonstrated. Then it is customized by modeling several special effects. Chapters 5 and 6 develop the possibilistic linear models (PLMs) and ANNs for load forecasting respectively. The focus is on the comparisons to the GLMs. Through the comparative assessment, ways to utilize and improve PLR and ANN for STLF are discussed. The

¹ The "load forecaster" in this dissertation, as well as many other papers in load forecasting, refers to the forecasting method rather than a person who performs load forecasting.

dissertation is concluded in Chapter 7 with the discussion of the possible extension of the proposed research.

Figure 1.1 Organization of the dissertation.

2 Literature Review

Thousands of papers and reports were published in the load forecasting field in the past 50 years. The literature review presented in this chapter concentrates on the STLF literature published in the reputable journals. The papers are reviewed from three aspects: the techniques developed or applied, the various variables deployed, and the representative work done by several major research groups. The reviews tend to be focused on the major development in the field rather than covering every aspect of the matter. The comments to the papers in this review are addressed on the conceptual level.

2.1 Overview

Figure 2.1 shows a typical STLF process conducted in the utilities that rely on the weather information. Weather and load history are taken as the inputs to the modeling process. After the parameters are estimated, the model and weather forecast are extrapolated to generate the final forecast. A time series, including the load series, can be decomposed to systematic variation and noise. The modeling process in Figure 2.1 tends to capture the systematic variation, which, as an input to the extrapolating process, is crucial to the forecast accuracy. As a consequence, a large variety of pioneer research and practices in the field of STLF has been devoted to the modeling process. Most of the model development work can be summarized from two aspects: techniques and variables.

Figure 2.1 A typical STLF process.

On the one hand, people have been adopting or developing various techniques for STLF as tackling the time series forecasting problems. A lot of these techniques can be roughly categorized into two groups: statistical approaches, such as regression analysis [66] and time series analysis [28], and artificial intelligence (AI) based approaches, such as ANN [31], fuzzy logic (FL) [74], and support vector machine (SVM) [10]. Various combinations of these techniques have also been studied and applied to STLF problems.

On the other hand, people have been seeking the most suitable variables for each particular problem and trying to generalize the conclusions to interpret the causality of the electric load consumption. Most of these efforts were embedded coherently into the development of the techniques. For instance, temperature and relative humidity were considered in [48], while The effect of humidity and wind speed were considered through a linear transformation of temperature in the improved version [49]. In general, the electric load is mainly driven by nature and human activities. The effects of nature are normally reflected by weather variables, e.g., temperature, while the effects of human activities are normally reflected by the calendar variables, e.g., business hours. The combined effects of both elements exist as well but are nontrivial.

With the progress of deregulation, more and more parties have joined the energy markets, where electricity is traded as a commodity. In some situations, the consumers tend to shift electricity consumption from the expensive hours to other times when possible. Price information would affect the load profiles in such a price-sensitive environment. Following this thought, a price-sensitive load forecaster was

proposed, of which the results are reported to be superior to an existing STLF program [50]. Since the price-sensitive environment is not generic in the current US utility industry, price information was not included in Figure 2.1 or the scope of this report.

Although the majority of the literature in STLF is on the modeling process, there is some research concerning other aspects to improve the forecast. Weather forecast, as an input to the extrapolating process, is also very important to the accuracy of STLF. Consequently, another branch of research work is focusing on developing, improving or incorporating the weather forecast [32]. A temperature forecaster is proposed for STLF [47]. Front-end weather forecast is incorporated in the STLF system to improve the forecasting performance [61].

The rest of this chapter is organized as following: Section 2.2 presents a review of some representative literature reviews published in the past three decades. Section 2.3 reviews the statistical techniques including regression analysis and time series analysis applied to STLF. Section 2.4 reviews the artificial intelligence techniques such as ANN, FL, SVM, etc. Sections 2.5 and 2.6 discuss the weather and calendar variables used in the various models. Several major groups of researchers' work are highlighted in Section 2.7. A summary of this chapter is presented in Section 2.8.

2.2 Review of the Literature Reviews

2.2.1 Conceptual Reviews

The literature of load forecasting can be traced back to at least 1918 [44, 76]. In the early 1980s, the Load Forecasting Working Group of IEEE published two papers to compile the load forecasting bibliography [44, 58]. To emphasize the modern developments in STLF, most of the papers reviewed in this chapter are published after 1980. In the past 40 years, the developments in STLF have been reviewed by many researchers from various perspectives. These literature reviews can be roughly categorized into two groups by whether there are experiments conducted during the review or not. The ones without experiments, or conceptual reviews, tend to review the literature on the conceptual level based on the developments, results, and conclusions from the original papers [1, 27, 31, 60]. The ones with experiments, or experimental reviews, tend to implement, analyze, evaluate, and compare the different techniques reported in the literature using one or several new sets of data [32, 57, 62, 88].

Abu-El-Magd and Sinha reviewed several offline and online methods, which included multiple regression approach, spectral decomposition, exponential smoothing method, stochastic time series approach, state-space approach, and some multivariable modeling and identification techniques [1]. The review was focused on the system

identification part of STLF. The merits and drawbacks of each approach are discussed in the review. Among the techniques being reviewed, the authors claimed that time series and state-space approaches were extensively used for STLF at that time. Both techniques had strong theoretical foundations. The time series models were easy to understand and apply, were good at accommodating the cyclic behavior of the load, but were difficult to update online at the time the paper was written. The state-space technique was well-suited for online application, but could not easily include the weather variables. The multivariable load modeling was the most favorable technique by the authors but did not receive much attention from the field at that time due to the difficulty level of understanding and applying them.

A major concern of some techniques reviewed by Abu-El-Magd and Sinha was the suitability for online application. Three decades ago, as what they pointed out, it required a long time to do offline analysis using the multiple regression approach, and it took a long time to update the parameters for the time series models. However, with the modern computing environment, these methods can be easily deployed for online STLF with no timing issue.

The review paper written by Gross and Galiana concerned the STLF as a whole instead of focusing on the techniques [27]. The review clearly defined STLF in the context of discussion as one hour or half-hour to one week forecast of hourly values of the system load. The important role of STLF in the on-line scheduling and security

functions of an energy management system (EMS) was emphasized. The paper very well summarized the factors that affected the electricity consumption, and classified some popular load modeling and forecasting techniques. The authors also provided a detailed discussion regarding the practical aspects of the development and usage of STLF models and packages.

In Gross and Galiana's review, it was reported that the pure time-of-day models, or similar day method (use the load of a past similar day as the forecasted load), were being replaced by the dynamic models, such as time series models and state-space models. The computational time for the dynamic models was not a major consideration in the review. Two missing components in the STLF literature were mentioned in this review: experience of actual data, particularly in an online environment, and the comparative study of various STLF approaches on a set of standard benchmark systems.

A notable review by Hippert et al. covered the papers that reported the application of ANN to STLF [31]. The specific aim of this review was to clarify the skepticisms regarding the usage of ANN on STLF. Through a critical review and evaluation of around 40 representative journal papers published in the 1990s, the authors highlighted two facts that may have lead to the skepticisms. Firstly, the ANN models may be "overfitting" the data. This "overfitting" may be due to overtraining or overparameterization. Secondly, although all the proposed systems were tested on

real data, most of the tests reported by the papers within the review were not systematically carried out. Some of them did not provide comparison to standard benchmarks, and some did not follow standard statistical procedures in reporting the analysis of errors.

Another contribution of Hippert's review is to summarize the issues in designing a STLF system using the ANN based approaches. The design tasks are divided into four stages: data pre-processing, ANN design, implementation, and validation. In the ANN design stage for forecasting load profiles, the authors summarize three ways most people do: iterative forecasting, multi-model forecasting, and single-model multivariate forecasting. In the iterative forecasting, the forecasts for the later hours will be based on those of the earlier ones. The concept is similar to Box-Jenkins time series models, but it is not clear whether the forecast series will converge to the series average. In the multi-model forecasting, several ANN models are used in parallel to forecast the load series, e.g., 24 ANNs can be used to forecast the loads of the next 24 hours. This method is common for load forecasting with regression models as pointed out by the authors. In the single-model multivariate forecasting, all the loads are forecasted at once through a multivariate method. The author pointed out two drawbacks of implementing this idea in ANN.

Different from Hippert's review, which focused on ANN only, the survey by Metaxiotis et al. served as a review of introductory materials of AI applications, such as expert systems (ES), ANN, and the genetic algorithm (GA) in STLF [60]. The survey summarized the development of each technique chronically. Advantages of AI techniques in STLF were summarized conceptually and qualitatively. No detailed disadvantages were discussed in the content. Without any solid support, the paper claimed that the AI techniques to "have matured to the point of offering real practical benefits in many of their applications", which is beyond the scope of this paper defined by the authors. On the other hand, the authors include "sharing thoughts and estimations on AI future prospects" in STLF as a scope. However, few tangible or meaningful prospects supporting this specific statement were shown in the paper.

2.2.2 Experimental Reviews

Five techniques were evaluated in [62]: multiple linear regression, stochastic time series, general exponential smoothing, state space method, and knowledge-based approach. The significance of the paper was in the comparative analysis of the five techniques, which would help the new researchers and practitioners in the field of STLF "get an understanding of their inherent level of difficulty and the expected results". The authors implemented the five techniques to generate an hourly, 24-hourahead load forecast using the data from a southeastern utility in US. The implementation of each technique is briefly described and the results are compared and analyzed with recommendations from the authors. The paper very well served the scope defined by the author. Since the authors did not pursue the best model for each technique, no conclusion can be drawn regarding the comparison of the ultimate performance of each one.

Three techniques were compared in [57]: FL, ANN, and autoregressive model (AR). According to the content presented in the paper, a mistake was made when applying AR to STLF. It is well known that the load series is not a stationary series. However, the authors modeled the load series directly using AR without performing any stationarity test or differencing steps [18]. The conclusion, "The performances of FL-based and NN-based forecaster are much superior to the one of AR-based forecaster", was drawn based on an incorrect implementation, which reduced the credibility of the

work. On the other hand, the design and implementation of FL-based and NN-based forecasters were not explained clearly, which further devalued the contribution and significance of this paper.

The purpose of the evaluation by Taylor and McSharry [88] was trying to compare and pick the best model, of which the second part was not included in the scope of [62]. Five methods were included in the discussion: autoregressive integrated moving average (ARIMA) modeling, periodic AR modeling, an extension for double seasonality of Holt-Winters exponential smoothing, an alternative exponential smoothing formulation, and a principle component analysis (PCA) based method. 10 load series from 10 European countries for the 30 week period were used as case studies. The forecast was on an hourly interval and 24-hour horizon. Two naïve benchmark methods were implemented, and the results are evaluated based on mean absolute percentage error (MAPE) and the ratio of the method's mean absolute error (MAE) to the MAE of one naïve benchmark method. Among the five methods under evaluation, the double seasonal Holt-Winters exponential smoothing method consistently outperformed the others. This evaluation covered a fair amount of representative univariate methods, which showed satisfying accuracy for short lead times (four to six hours ahead). And the authors acknowledged that the weather based load forecasting methods may be more accurate in longer lead time if weather predictions were available.

2.3 Statistical Approaches

2.3.1 Regression Analysis

A regression-based approach to STLF is proposed by Papalexopoulos and Hesterberg [66]. The proposed approach was reported to be tested using Pacific Gas and Electric Company's (PG&E) data for the peak and hourly load forecasts of the next 24 hours. This is one of the few papers fully focused on regression analysis for STLF in the past 20 years [29, 45, 75]. Some modeling concepts of using multiple linear regression for STLF were applied: weighted least square technique, temperature modeling by using heating and cooling degree functions, holiday modeling by using binary variables, and a robust parameter estimation method etc. Through a thorough test, the new model was concluded to be superior to the existing one used in PG&E.

While the paper clearly introduced the proposed approach, two issues appeared in the details. Firstly, the method of weighted least square was applied to "minimize the effect of outliers". However, there is neither analysis for the data to show the existence of outliers, nor the supportive data to show the cause of outliers. Furthermore, the new model using the approach with weighted least square was only compared to the existing model, but not the model without using the weighted least square technique. Therefore, the advantage of the proposed weighted least square method was not convincing. Secondly, adding noise to the temperature history to

obtain a more robust forecast was not quite justifiable. This very issue was also pointed out by Larson in the appended discussion of this paper, and the authors' response did not show much strong evidence to support their statement.

Papalexopoulos and Hesterberg 's paper offers a comprehensive grounding work for applying regression analysis to STLF. Some later papers focus on different aspects of multiple linear regression. Haida and Muto proposed a transformation technique to model the nonlinear relationship between load and weather variables [29]. The functions of temperature and humidity were used as the independent variables in the regression model. The proposed method was tested on the actual load data of Tokyo Electric Power Company with satisfying results. Hyde and Hodnett proposed a regression based procedure for STLF [45]. The work concentrated on forecasting the peak, because the hourly load curve in the next day was based on the forecasted peak load in practice of their utility company. They decomposed the load series into two components: a weather insensitive one and a weather sensitive one. The proposed algorithm was used to generate one day ahead forecasts for testing purpose with some degree of success. Ruzic, et al. reported a two-step procedure to apply multiple linear regression to STLF [75]. The significant difference between this work and most other regression based approaches was that the total daily energy forecast was conducted before the hourly forecast was generated. The proposed approach, developed in Electric Power Utility of Serbia, was deployed in the dispatching center of the same utility for one to seven days ahead load forecast.

A nonparametric regression based approach was applied to STLF in [8]. The load model was constructed to reflect the probability density function of load and the factors that affected the load. The corresponding load forecast was the conditional expectation of the load given the explanatory variables including time, weather conditions, etc. The proposed method did not require weather forecast to produce the load forecast, which was different from the regression based approaches discussed above. Three-week period load and weather history were used to generate a one-week load forecast. The results were shown to be competitive comparing with those of an ANN based approach. Since the proposed approach was only tested using one set of data in the summer, it was not quite convincing as to whether the method would work well throughout the year. Further thorough tests were necessary to shown the credibility of this approach. Nonparametric probability density estimation, was applied to demand forecasting at the customer class level by the same research group [9].

2.3.2 Time Series Analysis

Regression techniques were combined with ARIMA models for STLF in [54]. Regression techniques were used to model and forecast the peak and trough load, as well as weather normalize the load history, or "remove the weather-sensitive trend" from the load series. Then ARIMA was applied to a weather normalized load to produce the forecast. Finally the forecasted normalized load was adjusted based on the forecasted peak and trough load.

ARIMA models, together with other Box and Jenkins time series models were applied to STLF shown to be "well suited to this application" in Hagan and Behr's paper [28]. A nonlinear transformation, more precisely, a 3rd order polynomial of the temperature was proposed to reflect the nonlinear relationship between the load and temperature. Three time series methods, ARIMA models, standard transfer function models, and transfer function models with nonlinear transformation, were compared with a conventional procedure deployed in the utilities, which relied on the input from the dispatchers, for three 20-day periods (winter, spring and summer) in 1984. The results showed that all the three types of time series models performed better than the convention forecasting approach. Among the time series models, the nonlinear extension of the transfer function model provided the best results.

A time series modeling approach that can incorporate ARIMA and the knowledge of experienced human operators was developed by Amjady [3]. This modified ARIMA

method took human operators' estimation as the initial forecast, and combined this initial forecast with temperature and load data in a multiple regression process to produce the final forecast. Different from Hagan and Bihr's approach, which included four models for each season, Amjady's includes 8 modified ARIMA models for forecasting the hourly load of four types of days in the hot and cold weather conditions, and another 8 modified ARIMA models for forecasting the peak load. Three years of data obtained from national dispatching center of Iran are used in the experiment, of which two years of historical data are used for parameter tuning of the 16 models, and one year of data are used for test. The proposed method is also compared with ARIMA models, ANN, and operators forecast. The modified ARIMA method produces the STLF in better accuracy than the other three approaches. Some other time series modeling approaches were applied to STLF. Threshold autoregressive models with the stratification rule were discussed in [42]. A modified ARMA approach was proposed to include the non-Gaussian process considerations [41]. An adaptive ARMA approach was tested and compared with conventional Box-Jenkins approach and showed better accuracy [11]. A method using periodic autoregressive models was reported [21]. ARMAX model, with particle swarm optimization as the technique to identify the parameters, was proposed for STLF [40]. Other than Box and Jenkins models, a nonlinear system identification technique was applied to STLF as well [22]. All these techniques and the associated engineering solutions provided some good insights in certain aspects to the field of STLF.

2.4 Artificial Intelligence Techniques

2.4.1 Artificial Neural Networks

The history of applying ANN to STLF can be traced back to the early 1990s [68], when ANN was proposed as an algorithm to combine both time series and regression approaches. In addition, the ANN was expected to perform nonlinear modeling for the relationship between the load and weather variables and be adaptable to new data. The algorithm was tested using Puget Sound Power and Light Company's data, which included hourly temperature and load for Seattle/Tacoma area from Nov. 1, 1988 to Jan 30, 1989. Three test cases were constructed for peak, total, and hourly load of the day respectively. Normal weekdays were the focus of the test cases. The proposed algorithm was compared with an existing algorithm deployed in the utility. However, neither regression nor time series models were considered in the comparison.

An ANN based approach [67] was developed in Pacific Gas & Electric Company with the comparison to the regression based approach [66] developed earlier in the same utility. Both models were tested on the peak and hourly loads for 1991, using the training data from 1986 to 1990. It was shown that the ANN model produced improved accuracy in both peak load forecast and hourly forecast. Several contributions were presented in the paper: robust forecasting, accurate temperature modeling, and accurate modeling of special events. In addition, the input variables

were selected "almost entirely by trial and error based on engineering judgment and previous experience". An inherent value of this work in the literature, which was not emphasized in the content, is that the authors compared two models developed by the same group three years apart in the same company. Since the group tried to do a good job in both models, both models can be taken as the ultimate model done by this group of people at that time. Although the authors claimed that "the final selection of the ANN inputs was probably optimal or nearly optimal", there is no strong evidence showing the optimality of the input selection. Even nowadays, the parameter selection is still a challenging problem of the ANN based approach and lack of a systematic guideline.

While the ANN proposed in [67] was a back propagation model (BPN), a radial basis function neural network (RBFN) model for STLF was proposed in [73]. This RBFN model was compared with a BPN model built by the authors and showed better performance. Although the comparison in this paper was based on a set of PG&E data, the BPN model was different from the one proposed in [67]. Both models in [73] were trained using the load data in 1985 and tested using the load data in 1986. Six US holidays (New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, and Christmas Day) were excluded from both training and testing data. Both models are used to predict the daily peak load and the daily energy. In addition, the RBFN model can compute useful reliability measures, which includes

confidence intervals for the forecasts and an extrapolation index to determine when the model was extrapolating beyond its original training data, with no additional computational cost. Another advantage of the proposed RBFN model was that the training timewa much less than that for the BPN model developed by the authors.

A notable development of ANN models for STLF was done by Knotanzad et al under the sponsorship of Electric Power Research Institute (EPRI) [46-50]. The resulting models were named as ANNSTLF – Artificial Neural Network Short-Term Load Forecaster Generation One [46], Two [48], and Three [49], respectively. An ANN hourly temperature forecaster was developed for the utilities with no access to or not willing to purchase the temperature forecast [47]. ANNSTLF resulted in improvement of forecast accuracy and economic benefits in over a dozen utilities [35]. The recent progress of ANNSTLF in the open literature was on the improvement of forecasting accuracy in a price-sensitive environment, which deployed a neural-fuzzy approach [50].

ANN based approach for STLF has gone through a similar development path as the regression based approach. For instance, weighted least square was implemented in the regression based approach [66], while a weighted least squares procedure is proposed for training an ANN for STLF in [13]. The sensitivity to the weather forecast was considered in the regression based approach [66], while a multistage

ANN was proposed in [61] to enhance the forecasting performance when the temperature forecast error increases.

ANN models have been applied to not only US utilities, but also the utilities in Europe including Greek [6, 51]. Some interesting conclusions were drawn in the study:

- Due to the mild weather in Greece and the light air conditioning load, including temperature change and cooling/heating degree day variables does not improve the forecast accuracy.
- 2) The number of hidden neurons does not significantly affect the forecasting accuracy but training time.
- 3) Three experiments are conducted to show that one ANN with day of the week as input is better than 7 ANNs.
- 4) Different Model parameters updating cycles result in different forecast accuracy. Comparing with yearly update, monthly one has 8% improvement, and daily one has 11% improvement.
- 5) Holiday load forecasting can be improved by selected training data set.

The early development of ANN models for STLF also included the practice in Taiwan [34, 36, 37]. Other research work concerning the design of ANN models included input variable selection, training data selection, and neural network structure design including determination of the amount of hidden neurons, and forecasting

weather sensitive loads [15, 19, 20, 69]. A comprehensive review of ANN approach for STLF summarized the progress in the 1990s [31]. Recent research work of the ANN model for STLF included taking advantage of several alternative meteorological forecasts [24], and the utility applications of STLF, such as unit commitment [77].

2.4.2 Fuzzy Logic

In the late 1980s and early 1990s, people were interested in building an expert system for STLF to incorporate the expert knowledge of the human operators [33, 70-72]. Such a system was expected to provide robust and accurate forecast in a timely manner. Expert system based approach was investigated and advanced by Rahman et al, and applied to the STLF for the members of Old Dominion Electric Cooperative in Virginia [70-72]. Another knowledge-based expert system was developed by Ho, et al. and applied to Taiwan power system [33]. Couple of years later, a fuzzy expert system developed by the same group was applied to the same utility [38]. The proposed fuzzy expert system can be updated hourly, and the uncertainties in weather variables and statistical models were modeled using fuzzy set theory.

While the early expert systems required a lot of input from operators, researchers started to design automatic fuzzy inference systems [12, 59, 63, 74, 91]. An investigation of fuzzy logic model for STLF was presented in [74], where the fuzzy rules were obtained from the historical data using a learning algorithm. The model was used to forecast daily peak load and daily energy. The inputs were "selected based on engineering judgments and statistical analysis". The inputs to the daily energy (or peak load) forecasts were the energy (or peak load) of the current day and the two composite temperature indices of the next day.

An optimal fuzzy inference method for STLF was proposed in [63]. Simulated annealing and the steepest decent method were used to identify the model. The input variables used to forecast the next hour load included the current hour load, the difference between the current hour load and the "average" (the average load of three past days at the same hour on the same day of the week as the day to be predicted), and the different between the average of the current hour and the next hour.

A clustering technique was proposed to determine the number of rules and membership functions for 1-hour and 23-hour ahead forecasts [91]. The input variables of the fuzzy models were selected using the ANOVA techniques implemented in SAS. When performing one-hour or 24-hour ahead forecast, 24 fuzzy models were built for the weekday and weekend of the 12 months.

A fuzzy modeling approach, which identified the premise part and consequent part separately via the orthogonal least square technique, was proposed in [59]. The proposed models were tested using the load data from the Greek interconnected power system, and compared with a model previously developed by the authors and an ANN model. The three approaches offered similar forecasting accuracy, but the proposed models had reduced complexity.

A recent implementation of fuzzy logic for STLF was reported in [12], where the inputs were the time of day and temperature, and the output was the load. There were 8 membership functions for the time of day, 4 for the temperature, and 8 for the load.

The proposed approach was tested using the data from a power station in India. Although the paper focused on fuzzy logic, the entire paper did not even mention how exactly those membership functions were constructed.

Fuzzy linear regression, or more specifically, possibility regression, caught the attention of some researchers, when people started to pursue the robustness of STLF [2] and the forecasts for special days [80]. AI-Kandari, et al. developed two possibility regression models for 24-hour ahead forecast in summer and winter respectively [2]. The winter model was based on a GLM with the 3rd-order polynomial of current temperature, temperatures in the previous three hours, the wind cooling factor of the current hour and the previous two hours. A humidity factor was used in the summer model instead of the wind cooling factor. The major contribution of the work was not on the accuracy of the forecast, but the robustness of the forecast and the upper and lower bounds of the forecast.

Song et al. used fuzzy linear regression to forecast the loads during holidays, and the model showed promising accuracy [80]. The proposed approach forecasted the load based on previous load without the inputs of weather information. This model was further improved by a hybrid model using fuzzy linear regression and general exponential smoothing [81].

2.4.3 Fuzzy Neural Network

Bakirtzis, et al. proposed a Fuzzy Neural Network (FNN) based approach to forecast the load for the Greek power system, which has a 5.5GW system peak load in 1993 [5]. The proposed FNN referred to the fuzzy system that had the network structure and training procedure of a neural network. The load data was supplied by Public Power Corporation (PPC). The hourly loads in 1992 were used as the training data, and all days in 1993 excluding holidays and irregular days were used for forecasting. Totally 168 FNNs were used, one for each day type and hour of the day. This approach was concluded to be superior to ANN due to its capability to acquire experts' knowledge and initialize the parameter based on the physical meaning. Papadakis et al. developed a different mechanism to use FNN for STLF [65]. Instead of building one FNN for each hour of each type of day, different FNNs were developed for each day of the week in every season. Firstly, the peak and valley loads of the next day were predicted. Then a representative load curve was formulated using historical load data. Finally, the load curve of the representative day was transformed to fit the forecasted extremes to obtain the predicted load curve. No comparison to the approach proposed in [5] was reported.

Dash, et al. proposed a different type of FNN, which took fuzzy membership values of the load and other weather variables as the inputs to the neural network, and the membership values of the predicted load as the outputs [16]. After the FNN produced

the initial forecast, a fuzzy expert system generating the load correction was used to produce the final forecast. The forecast was performed using the data from a utility in Virginia, and promising results of average, peak, and hourly load forecasts were reported. Comparisons were made to show the effectiveness of the fuzzy correction. Srinivasan, et al, proposed another FNN model for one-day ahead load forecasting, which used a neural network to model the relationship between the load and temperature, and a fuzzy expert system to post process the output of the neural network [82]. The proposed approach was tested using the load and temperature data provided by Singapore Power Pte Ltd. One and a half years of data were used for training, and half a year of data was used for forecasting. The proposed FNN model was compared with an existing multiple linear regression based model and showed lower forecasting errors for all types of days including holidays.

2.4.4 SVM and Others

SVM, as one of the time series forecasting techniques, has been applied to several areas including financial market prediction, electric load forecasting, etc [78]. In 2001, EUNITE network organized a competition on mid-term electric load forecasting: predicting daily peak load for January, 1999. The following data was provided: 30 minutes interval load in 1997 and 1998, average temperature from 1995 to 1998, and dates of holidays from 1995 to 1998. The winning entry turned out to be generated by an SVM based approach, more specifically, a "time series based, winterdata only, without temperature information" model [10]. Even the competition was on MTLF, SVM, as the technique to produce the winning entry, should be notable to the field of STLF. Recently, support vector regression is proposed for STLF in large geographical service territory [25]. By optimally partitioning and merging the regions inside the service territory, the proposed forecasting system can produce accurate forecast.

Other than ANN, a few network structured approaches have been tried for STLF, such as functional link network [17] and Evolving Wavelet-based Networks (EWNs) [39]. Several hybrid approaches, which used one technique to identify the parameters of the model built by another technique, were proposed. Ling, et al uses a modified GA to identify the membership functions and number of rules of neural fuzzy networks [56]. Huang, et al identify the ARMAX models using several techniques

including evolutionary programming [92, 93] and Particle Swarm Optimization [40]. Methods involving multiple steps, of which each applies a specific technique, are also favored by some researchers. Some of these multi-stage approaches use one technique, e.g., regression [55], ANN [50, 52, 53, 83], or RBF NN [94], to produce the initial forecast, and a fuzzy logic related technique for post-processing. Some other multi-stage approaches use one technique to preprocess, or more specifically, classify, the input data, and then use another technique to forecast the load [14, 23, 43, 64].

2.5 Weather Variables

It is well known that the load is strongly affected by the weather, especially in the areas where electricity-powered air conditioners are heavily used. Although some advanced methods do not require weather information for short term load forecast [88], most methods do in practice. Various weather variables and different uses of them have been reported in the literature. Some frequently used weather variables include dry bulb temperature, relative humidity, wind speed, and cloud cover. Other variables, such as wet bulb temperature, dew point temperature, wind direction, temperature-humidity index (THI), wind chill index (WCI), and cooling/heating degree days, also appeared in some literature [67, 71].

Among all the variables listed above, temperature (dry bulb temperature) is the most widely-used one. There are various ways to accept the temperature information in the model: current hour temperature, previous hour temperatures, the difference between the last hour temperature and the current one, maximum, minimum, or average of the temperatures during the last a few hours, etc. The relationship between load and temperature has also been interpreted and modeled differently. For instance, Hagan and Behr proposed the 3rd ordered polynomial [28], while Fan et al, indicated a piecewise linear relationship [25].

The use of weather information is dependent upon the meteorological condition of the service territory, the availability of the weather history and forecast, or the time of a

year. For instance, in a study done in South Korea [81], it is reported that the change of temperature during spring, fall, and winter seasons is small. Therefore, the effect of temperature change on the load profile is minor. However, the load changes dramatically in the hot summer due to the use of air conditioners. Similar analogy can be applied to winter peak utilities, where the summer load may not be quite sensitive to the temperature.

2.6 Calendar Variables

There are twelve months in a year. Although some methods did not use month information as an input [46-49, 73], grouping the twelve months for STLF purpose has been an element of many papers in the field. Lots of papers used four seasons (spring, summer, fall, and winter) as the grouping method [40, 43, 65, 70, 81, 92]. The months can also be grouped into 7 types to distinguish the transitions between two adjacent seasons: winter (Dec 1 – Feb 15), late winter – early spring (Feb 16 – DST), Spring (DST – May 31), late spring – early summer (Jun 1 – Jun 30), Summer (Jul 1 – Sep 15), late summer – early fall (Sep 16 – CST), and Fall, (CST – Nov 30) [28]. To further distinguish the transition period, the months can be grouped into 12 types, one for each calendar month [45]. Amjady used a different approach. Instead of grouping the months, he developed different models for hot and cold days [3]. Nevertheless, the definition of "season" may vary depending upon the climate in the service territory. A southern utility may have a long summer, while a northern utility may have a long winter. Therefore, the same method of grouping the twelve months may not be proper for generic utilities.

The energy consumption behavior in different days of a week may be different, which is due to many reasons. For instance, office buildings may be closed during weekend, which causes fewer loads than those of work days. People may get up late in the morning during weekend, which shifts the morning peak one or two hours later than a

normal work day. Seven ways of grouping the days of a week are listed in Table 2.1. It should be noticed that the referred STLF models were developed for the utilities located in different areas, or countries. Therefore, some grouping methods may be essentially the same. For example, the 4th one and the 5th one are the same, because in Iran and other Islamic countries, weekend is Friday instead of Sunday for Christian countries. For the countries sharing the same weekend, the grouping methods may still be different due to the different customs that results in different load consumption behaviors. Even in the same country, e.g., US, the day type groups may still be different, because different service territories may contain different shares of land use types, such as residential land and office buildings. Most of the grouping methods listed below are either based on engineering judgment, or based on observations from plots of hourly load curves. In other words, there was no quantitative comparison of the forecasting performance showing that the proposed grouping method is superior to the other grouping methods. Since the load profiles are also affected by the temperatures, it may not be sufficient to argue that one grouping method is the best for the particular utility based on intuition or observations of actual load curves in the history.

In a daily block, the 24 hours can also be grouped differently. Moghram and Rahman proposed a six-interval day. In summer, the hours can be grouped as 12-4am, 5-9am, 10am-1pm, 2-5pm, 6-8pm, and 9-1pm, while in winter, they can be grouped as 12-

4am, 5-8am, 9am-12pm, 1-4pm, 5-7pm, and 8-11pm [62]. Khotanzad et al. categorized the hours into four groups: Early morning (1am-9am), mid-morning, early afternoon, and early night (10am-2pm, 7-10pm), afternoon peak (3-6pm), and late night (11pm-12am) [48, 49]. Ruzic, Vuckovic, and Nikolic used 24 types, one for each hour [75].

Forecasting the loads of special days, e.g., holidays, has been a challenging issue in STLF, not only because the load profiles may vary from different holidays and the same holiday of different years, but also due to the limited data history. Some papers specifically proposed sophisticated methods for holiday load forecasting [80]. Some papers treated the holidays as one or several day types different than weekdays and weekends [46, 82]. There are also some papers treating holidays as a weekend day. e.g., Saturday [70], Sunday [37, 54], or Friday in Iran [3]. Some researchers also modeled the surrounding days of a holiday separately. For instance, the day after a holiday was treated as a Monday in [37].

Table 2.1 Day type codes appeared in the literature.

	Day Type	References
1	2 types: Mon – Fri; Sat, Sun.	[11, 40, 70, 92]
2	3 types: Mon – Fri; Sat; Sun.	[54]
3	4 types: Mon; Tue – Thu; Fri; Sat, Sun	[61]
4	4 types: Mon; Tue – Fri; Sat; Sun	[37, 80]
5	4 types: Sat; Sun – Wed; Thu; Fri	[3]
6	5 types: Mon; Tue – Thu; Fri; Sat; Sun	[28, 43, 69]
7	7 types: Mon; Tue; Wed; Thu; Fri; Sat; Sun	[48, 49, 65, 74, 82]

2.7 Bibliography

It is not easy to compare two load forecasting approaches using the same case study, due to, but not limit to, the following two reasons. Firstly, the data, normally coming from the utilities, may not be accessible to the public [43]. Secondly, the algorithm, normally designed for a particular case, may need a lot of underlying efforts on finetuning to achieve the superior performance as reported in a paper. In very rare scenarios, such as a public competition, the organizers would post the data and call for the entries working on the same test case [10]. In practice, a utility may release a call for proposal, and compare the sample forecasts from different parties, including the ones being used in the utility. However, most of these internal comparisons have seldom been published. Although some papers reported the comparison between a newly developed model and an existing model, the emphasis was mostly on promoting the new model. Therefore, one way to track the development and improvement of STLF approaches is to look into the ones developed within the same research group, with the hope that they report the differences between the new model and the previous ones. On the other hand, tracing the work of several major research groups can also help understanding the trend of research in the field. In this section, the selected papers from seven groups are reviewed, discussed, and summarized. Rahman, Dash, Liew, et al. developed several approaches mainly based on four techniques: expert system [70-72], fuzzy neural network [16], functional link network

[17], and ANN [19, 20]. They started with an expert system based approach in 1988, which was tested by the load data of Virginia Power Company [70]. Then a review paper was published in 1989 with comparative analysis among this expert system based approach and four other statistical approaches [62]. The comparison was performed on the data from a southeastern US utility. In 1990, a rule-based STLF algorithm developed by this group was published [71]. In 1993, a generalized knowledge-based algorithm was proposed and tested using data from four utilities [72]. An ANN with an adaptive Kalman filter based learning algorithm was proposed in 1995 [15]. A hybrid model integrating an fuzzy neural network and a fuzzy expert system was proposed in 1996 [16]. A functional link network approach was proposed in 1997 [17]. An input variable selection method for ANN based STLF was proposed in 1998 [19]. Selection of training data for ANN was investigated in 1999, where the data from two utilities are used for case study [20]. In the papers listed above, there was no comparison between a newly proposed technique and the preceding one(s) developed by the same group. It can be observed that this group firstly focused on the stand-alone techniques [70-72], then started to develop hybrid algorithms [15-17], then moved to the detailed aspects of ANN [19, 20].

Similar to Morghram's group, Hsu, et al. started with a knowledge-based expert system in 1990 [33]. Two years later, a fuzzy expert system based approach was proposed [38]. Yet, there was no comparison between the two approaches. Another

research branch of Hsu's group is on ANN. Multilayer feed forward networks were proposed for STLF in 1991 [36], while self-organizing feature maps are used for day type identification [37]. In 1992, an adaptive learning method was proposed to speed up the training process of the ANN [34]. No comparisons to their previous work were offered by this group when a new approach is proposed.

In 1990, Hubele and Cheng proposed a two-step statistical approach: a hierarchical clustering algorithm is applied to divide the hourly temperature readings into seasonal subsets; discriminant analysis is then applied to generate forecasts [43]. Peng, Hubele, and Karady proposed an ANN based approach for STLF in 1992 [69]. On the other hand, Papalexopoulos and Hesterberg proposed a regression based approach to STLF in 1990 [66]. Then Papalexopoulos, Hao, and Peng proposed an ANN based STLF model for PG&E's energy Management System in 1994 [67]. The proposed ANN model was compared with their earlier regression model, which had been used in the production mode for couple years in PG&E. Ranaweera, Hubele, and Papalexopoulos proposed a radial basis function neural network model for STLF in 1995 [73]. Ranaweera, Hubele, and Karady proposed a fuzzy logic approach in 1996 [74]. In each of these two publications, a back propagation network (BPN) was developed for comparison purpose. However, the authors did not explicitly clarify whether the two BPN models in both papers are exactly the same one.

Khotanzad et al. developed several generations of ANN based STLF models, known as ANNSTLF. The first one was reported in 1995 [46]. In 1996, an ANN based temperature forecaster was proposed for the utilities not having access to the weather forecasting services [47]. The second generation was reported in 1997 with the comparison to the forecast accuracy of the first generation [48]. The third generation was reported in 1998 with the comparison to the second one [49]. A neuro-fuzzy approach was proposed to forecast the load in a price-sensitive environment in 2002. The proposed approach was compared with the third generation of ANNSTLF. In conclusion, any major revision of ANNSTLF developed by Khotanzad's group was reported with the comparison with its immediate preceding generation. And the core technique of this group was mainly on ANN.

Bakirtzis, et al. developed several models in Greece. They started with fuzzy neural networks, which was reported in 1995 [5]. They then proposed an ANN model in 1996 [6]. Instead of comparing their ANN model with the FNN model, they compare the holiday modeling part with the one proposed by Papalexopoulos et al. in [67]. They proposed another ANN model in 1997 [51], and another FNN model in 1998 [65]. Neither of these two new ANN and FNN models was compared with their previously developed ones. A fuzzy modeling method was developed in 1999, without comparisons to any other models [59].

Huang, et al. started with an adaptive ARMA model in 1995 [11]. Then evolutionary programming (EP) [92] and particle swarm optimization (PSO) [40] were proposed to identify ARMAX model in 1996 and 2005 respectively. A hybrid method using self-organizing fuzzy ARMAX models were proposed in 1998 [93]. An evolving wavelet-based networks for STLF was proposed in 2001 [39]. Among the approaches proposed by this group, the PSO algorithm was compared with the EP algorithm and showed superior performance [40].

Lee et al. proposed an ANN based approach for STLF in 2005, while the focus of the research was on improving the unit commitment scheduling [77]. Two years later, front-end weather forecast was incorporated in this load forecaster to improve the forecasting performance, which was shown through comparison of forecasting accuracy [61]. Fan and Chen proposed an adaptive two-stage hybrid network with self-organized map (SOM) and support vector machine (SVM) for STLF in 2006 [23]. Fan, Lee, et al. investigated the STLF in large geographical area. Their research includes using several models for different areas of the service territory [25], and combining temperature forecasts from different sources [24].

2.8 Summary

Over the past several decades, dozens of techniques have been proposed and applied to STLF. The literature review in this report covers a wide range of techniques including regression analysis, time series analysis, ANN, FL, etc. Some representative publications have been discussed in this chapter. Due to the popularity of AI techniques in the recent two decades, lots of research resources were devoted to testing and adopting newly developed AI techniques to STLF. On the other hand, the advancement of statistical techniques and software packages has not been well incorporated. Not many researchers applied modern statistics to STLF. In practice, a utility may keep several techniques to develop different candidate models, and pick the best one every time when submitting the load forecast. Statistical models, due to the interpretability, are mostly on the candidate list.

The mutual connection among various techniques is the treatment of the input variables. For instance, temperature is used in most techniques, such as regression analysis, ANN, etc. In regression analysis, temperature and its transformed variables are used as the regressors, while in ANN, they are used as the input variables. Similar analogy applies to the calendar variables. In both regression analysis and ANN, calendar variables can be used as a criterion to segment the training data, such that different models can be fit to forecast the load in different days of the week, seasons

of the year, and so forth. The use of weather variables and calendar variables has been summarized in this review.

Despite the advancement in the STLF techniques, skepticism still exists in the benchmarking process. Firstly, not every newly proposed method has been compared to an existing one, such as the model previously developed by the authors or the model currently deployed in the utility. Secondly, there is no widely accepted benchmarking model and dataset in the STLF field. Therefore, researchers from different regions do not have a mutual target to compare with. Finally, there is no standard reporting format in the field. A lot of papers used mean absolute percentage error (MAPE), yet on different time periods and horizons. Many papers used other statistics, which creates more difficulties for comparing to the existing approaches. This dissertation proposes a MLR based approach for STLF, which advances the knowledge of applying MLR to STLF. A benchmarking model is introduced with the diagnostic statistics. The proposed MLR based approach is compared with two other

approaches, PLR and ANN. The comparative assessment between MLR and PLR

also advances the knowledge of applying PLR to STLF.

3 Theoretical Background

Among the various techniques mentioned in Chapter 2, three of them will be selected for further investigation and comparison in this dissertation:

- 1) MLR, one of the oldest and widest applied techniques.
- 2) PLR, one of the emerging techniques developed for STLF in the past decade.
- 3) ANN, one of the most popular techniques for STLF in 1990s.

In this chapter, the theoretical background of these three representative techniques will be introduced. This introduction tends not to be comprehensive. Only the materials relative to building the models for load forecasting purpose are covered. The diagnostic statistics for the model development in this dissertation are established in Section 3.4.

3.1 Multiple Linear Regression

3.1.1 General Linear Regression Models

The general linear regression model with normal error terms can be defined as:

$$Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \dots + \beta_{p-1} X_{i,p-1} + e_i$$
 (3.1)

where $\beta_0 \dots \beta_{p-1}$ are parameters, $X_{i1} \dots X_{i,p-1}$ are known constants, e_i is the independent normally distributed random variable $N(0, \sigma^2)$, $i = 1, \dots n$.

The response function is

$$E[Y] = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_{n-1} X_{n-1}$$
(3.2)

where $X_1 ... X_{p-1}$ are p-1 predictor variables. Therefore, the definition (3.1) implies that the observations Y_i are independent normal variables, with mean $E[Y_i]$ as given by (2) and constant variance σ^2 .

The underlining assumption when applying linear regression analysis is that the system is well-defined with no "vagueness'. Therefore, its output is crisply determined by a linear function and any deviation is caused by the "observation error" in data collection.

3.1.2 Quantitative and Qualitative Predictor Variables

In many cases, the predictor variables are quantitative. For example, as the customer count (number of customers in the utility's service territory) increases, the load shows an increasing pattern. If we model the load as a linear function of customer count, the customer count can be considered as a quantitative predictor variable.

However, the definition of (3.1) does not limit the predictor variables to quantitative ones. Qualitative predictor variables, sometimes called class variables or dummy variables, such as weekday or weekend, can also be included in the model. Indicator variables with values 0 and 1 can be used to identify the classes of a quantitative variable. For instance, if the load (Y) is predicted based on whether it falls in a weekday or weekend, a qualitative predictor variable X_1 can be defined as follows:

Then the regression model is

$$Y_i = \beta_0 + \beta_1 X_{i1} + e_i \tag{3.4}$$

where

The response function is

$$E[Y] = \beta_0 + \beta_1 X_1 \tag{3.6}$$

For the load in a weekday, $X_1 = 1$, and (3.6) becomes

$$E[Y] = \beta_0 + \beta_1 \tag{3.7}$$

For the load in a weekend, $X_1 = 0$, and (3.6) becomes

$$E[Y] = \beta_0 \tag{3.8}$$

In general, a qualitative variable with c classes can be represented by c-1 indicator variables. For example, a qualitative variable day of the week with 7 classes (Sunday, Monday, ..., Saturday) can be represented as follows by 6 indicator variables:

$$\begin{cases} X_1 = 1, & \text{if the day is Sunday} \\ X_1 = 0, & \text{otherwise} \\ X_2 = 1, & \text{if the day is Monday} \\ X_2 = 0, & \text{otherwise} \\ \dots \\ X_6 = 1, & \text{if the day is Friday} \\ X_6 = 0, & \text{otherwise} \end{cases}$$
(3.9)

Then the regression model with day of the week as the predictor variable is

$$Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \dots + \beta_6 X_{i6} + e_i$$
 (3.10)

where

$$\begin{cases} X_{i1} = 1, & \text{if the day is Sunday} \\ X_{i1} = 0, & \text{otherwise} \\ X_{i2} = 1, & \text{if the day is Monday} \\ X_{i2} = 0, & \text{otherwise} \\ \dots \\ X_{i6} = 1, & \text{if the day is Friday} \\ X_{i6} = 0, & \text{otherwise} \end{cases}$$

$$(3.11)$$

3.1.3 Polynomial Regression

Polynomial regression models contain polynomial(s) of the predictor variable(s) making the response function curvilinear. For example, if the load (Y) is predicted by a polynomial regression model with one predictor variable temperature (X_i) , and the order of this polynomial is 3 [28], the following model can be considered:

$$Y_i = \beta_0 + \beta_1 X_i + \beta_2 X_i^2 + \beta_3 X_i^3 + e_i$$
 (3.12)

It is a special case of GLM (3.1), because it can be written as

$$Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \beta_3 X_{i3} + e_i$$
 (3.13)

where
$$X_{i1} = X_i$$
, $X_{i2} = X_i^2$, and $X_{i3} = X_i^3$.

Notice that the squared or higher-ordered terms of a qualitative predictor variable is equivalent to the 1st ordered one. Therefore, the predictors with high-ordered terms in polynomial regression models are normally referring to the quantitative predictor variables.

3.1.4 Transformed Variables

In the polynomial regression models, the predictor variables can be transformed to reach the standard form of the GLM. The response variable can also be transformed to model some complex, curvilinear response functions. Considering the polynomial regression model of the relationship between the load and temperature, a model with a transformed Y variable can be written as:

$$\ln(Y_i) = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \beta_3 X_{i3} + e_i$$
(3.14)

Again, it is also a special case of (3.1). If we let $Y_i' = \ln(Y_i)$, the model (3.14) can be written as

$$Y_i' = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \beta_3 X_{i3} + e_i$$
 (3.15)

3.1.5 Interaction Effects

When the effects of a predictor variable depend on the level(s) of some other predictor variable(s), interaction effects can be included in the GLM. Such models can also be called nonadditive regression models. The interaction terms can be implemented by the multiplications of two or more predictor variables. An example of nonadditive regression model with two predictor variables X_1 and X_2 is the following:

$$Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \beta_3 X_{i1} X_{i2} + e_i$$
 (3.16)

It is still a special case of the GLM. By letting $X_{i3} = X_{i1}X_{i2}$, the model (3.16) can be written as

$$Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \beta_3 X_{i3} + e_i$$
 (3.17)

3.1.6 Linear Model vs. Linear Response Surface

There should be no ambiguousness that the GLM can be used to generate a large variety of nonlinear response surfaces. In other words, linear models are not restricted to linear response surfaces. The term "linear" in GLM refers to the parameters. A regression model is "linear" in the parameters when it can be written as:

$$Y = XB + E \tag{3.18}$$

where Y is a vector of responses, B is a vector of parameters, X is a matrix of constants, and E is a vector of independent normal random variables with zero expectation and variance-covariance matrix $\sigma^2 I$.

3.2 Possibilistic Linear Regression

3.2.1 Background

Despite the wideness of application fields and success in many areas, linear regression analysis is often challenged when the relationship between the response variable and predictor variable(s) is vague, the number of observations is not sufficient, the distribution assumption of the errors is hard to verify, etc. On the other hand, PLR, as one of the fuzzy linear regression techniques, was introduced to overcome some of these limitations to a certain extent. The fundamental difference between the underlying assumptions of the two techniques is on the deviations between the observed values and the estimated values, which are supposed to be measurement or observation error in linear regression, but are assumed to depend on the indefiniteness of the system structure in PLR [84]. The earliest formulation of PLR was later named as Min problem, which minimizes the fuzziness such that the membership of every estimated interval is above a certain threshold. Two other formulations, Max problem [85, 86] and Conjunction problem [87] were then proposed by Tanaka, et al. Other contributions to fuzzy regression include fuzzy least square regression, etc. [7, 79]. Similar to linear regression analysis, fuzzy linear regression has also been applied to various forecasting applications, such as sales

forecast [30] and energy forecast [80]. The conceptual differences between the two techniques are listed in

Table 3.1 Conceptual differences between MLR and PLR

Category	Multiple Linear Regression	Possibilistic Linear Regression
Model	General Linear Models	Possibilistic Linear Models
System	Crisp	Vague
Error sources	Observation error	Fuzziness of the system
		parameters
Error distribution	Normal, zero mean	Symmetric triangular membership
Objective function	Least square errors	Minimize fuzziness
Parameter estimation	Quadratic programming	Linear programming
Solution	Close form	Feasible/infeasible
Formulation	Weighted least squares,	Max problem,
extensions	etc	Conjuction problem, etc.

Several papers offered the comparative assessment and investigation among linear regression analysis and various fuzzy regression methods [7, 30, 79]. Heshmaty and Kandel discussed two sales forecasting techniques [30]. One involved linear regression analysis, which was a study of the international market sales of cameras done by John Scott Armstrong. The other one was to use the PLR for computer and peripheral equipment sales. Instead of comparing the two techniques, the paper was focused more on how to build a PLM. The authors offered a detailed discussion of Armstrong's approach and then adopted it to the model development. In other words, linear regression analysis was used as the base for developing the PLM. Savic and

Pedrycz proposed a two-step procedure for building fuzzy regression models, and compared the results with Tanaka's possibilistic regression analysis. The first step of this proposed procedure was to fit the regression line to determine the center of each parameter. Then the spread of each parameter was determined by minimizing the fuzziness [79]. Chang and Ayyub's paper discussed four different fuzzy regression methods including fuzzy regression using minimum fuzziness criterion, fuzzy least squares regression using maximum compatibility criterion and minimum fuzziness criterion, and interval regression [7]. The aspect of least squares was emphasized in the discussion. The comparisons were mainly devoted to the four fuzzy regression methods, while the ordinary linear regression was used for the benchmarking purpose.

3.2.2 Possibilistic Linear Models

In the PLM, deviations between the observed values and the estimated values are assumed to depend on the indefiniteness of the system structure. These deviations are regarded as the fuzziness of the parameters of the system rather than the observation errors. A possibilistic linear function can be defined as:

$$Y = A_1 x_1 + \dots + A_n x_n = Ax \tag{3.19}$$

where x_i is non-fuzzy, and A_i is a fuzzy number. In this dissertation, we assume that the type of fuzzy parameter A_i is a symmetrical triangular fuzzy number with the center denoted by α_i and the spread denoted by c_i :

$$\mu_{A_i}(a_i) = L\left(\frac{\alpha_i - a_i}{c_i}\right) = \begin{cases} 1 - \frac{|\alpha_i - a_i|}{c_i}, & \alpha_i - c_i \le a_i \le \alpha_i + c_i \\ 0, & otherwise \end{cases}$$
(3.20)

where $c_i > 0$.

As a consequence, the membership function of Y = Ax is obtained as the following:

$$\mu_{Y}(y) = \begin{cases} 1 - \frac{|y - x^{t} \alpha|}{c^{t} |x|}, & x \neq 0 \\ 1, & x = 0, y = 0 \\ 0, & x = 0, y \neq 0 \end{cases}$$
 (3.21)

where $|x| = (|x_1|, ..., |x_n|)^t$, and $\mu_Y(y) = 0$, when $c^t |x| \le |y - x^t \alpha|$ [85].

To formulate a PLM, the following are assumed [86]:

1) The data can be represented by a PLM:

$$Y_i^* = A_1^* x_{i1} + \dots + A_n^* x_{in} \triangleq A^* x_i$$
 (3.22)

where $x_i = (x_{i1}, ..., x_{in})^t$.

- The type of fuzzy parameter A_i is a symmetrical fuzzy number as defined in (3.20);
- 3) Given the input-output relations (x_i, y_i) , i = 1, ..., N, and a threshold h, it must hold that

$$\mu_{Y_i^*}(y_i) \ge h, i = 1, ..., N.$$
 (3.23)

4) The index of fuzziness of the PLM is

$$J(c) = \sum c^t |x_i| \tag{3.24}$$

where $c^t | x_i |$ is the spread of Y_i .

With the above assumptions, identification of the parameters of the PLM can be formulated as a linear programming (LP) problem [26]:

$$\operatorname{Min}_{\alpha,c} J(c) = \sum c^t |x_i| \tag{3.25}$$

s.t.

$$\begin{aligned} y_i &\leq |L^{-1}(h)|c^t|x_i| + x_i^t\alpha \\ -y_i &\leq |L^{-1}(h)|c^t|x_i| - x_i^t\alpha \\ c &\geq 0 \\ i &= 1, \dots, N \end{aligned}$$

The above formulation is an LP problem with 2(N+1) variables and 2N explicit constraints. Concerns were raised regarding the computational difficulties of solving this linear programming formulation [7]. In the computational experiments conducted in this dissertation, the resources (time and computer resources) taken to estimate the

parameters of the PLMs through solving this LP formulation is acceptable but close to the limit as the complexity of the model grows to certain size.

3.3 Artificial Neural Networks

ANN mimics human brains to learn the relationship between certain inputs and outputs from experience. Figure 3.1 shows an example of a three-layer feed-forward ANN, a typical ANN deployed for STLF, which is consists of an input layer, a hidden layer, and an output layer, interconnected by some modifiable weights, represented by the links between the layers. The computational units in each layer are called neurons. The hidden and output neurons usually calculate their outputs as a sigmoid function of their inputs:

$$g(x) = \frac{1}{1 + e^{-x}} \tag{3.26}$$

A bias unit is connected to each neuron other than the ones in the input layer.

In Figure 3.1, the following notations are made:

- Inputs to the input neuron $i: x_i, i = 1, ... I$
- Weights from the input neuron i to the hidden neuron j: a_{ij} ; Let a_{0j} represents the bias unit of the hidden neuron j, where j = 1, ...J.
- Inputs to the hidden neuron j: u_i , where

$$u_i = a_{0i} + \sum_{i=1}^{I} a_{ij} x_i \tag{3.27}$$

• Outputs from the hidden neuron j: y_i , where

$$y_i = g(u_i) (3.28)$$

- Weights from the hidden neuron j to the output neuron k: b_{jk} ; Let b_{0k} represents the bias unit of the output neuron j;
- Inputs to the output neuron k: v_k , k = 1, ...K.

$$v_k = b_{0k} + \sum_{k=1}^{K} b_{kj} y_j \tag{3.29}$$

• Outputs of the output neuron k: z_k ;

$$z_k = g(v_k) \tag{3.30}$$

A neural network has to be configured such that the application of a set of inputs produces (either 'direct' or via a relaxation process) the desired set of outputs. Various methods to set the strengths of the connections exist. One way is to set the weights explicitly, using a priori knowledge. Another way is to 'train' the neural network by feeding it teaching patterns and letting it change its weights according to some learning rule. The most widely applied learning rule in STLF is supervised learning, in which the network is trained by providing it with input (e.g., weather variables, calendar variables, and preceding hour loads) and matching output (e.g., load).

While learning is to find the coefficients or weights (a_{ij}, b_{jk}) that provide the best fit between the network output (z) and target function value (t), backpropagation is one of the simplest and most general methods for supervised training of multilayer neural networks. Mean squared error is minimized in backpropagation:

Min
$$E = \frac{1}{2} \sum_{n=1}^{N} \sum_{k=1}^{K} (z_{kn} - t_{kn})^2 / NK$$
 (3.31)

where N is the number of examples in the data set; K is the number of outputs of the network; t_{kn} is the kth target output for the nth example, z_{kn} is the kth output for the nth example.

Figure 3.1 A three-layer feed-forward artificial neural network.

3.4 Diagnostic Statistics

In the literature of load forecasting, MAE and MAPE are mostly used to report the accuracy of a forecast. To describe the distribution of the AE and APE in detail, other than mean, the following statistics can be included: standard deviation, minimum, 25th percentile, median, 75th percentile, and maximum.

In practice, several engineering concepts (in a calendar year) are often of interest of one or more departments for various business needs.

- 1) Hourly load. In a leap year, the loads of the 8784 hours are used for calculation; otherwise, the loads of 8760 are used.
- 2) Hourly load of a specific hour of the day, day of the week, or month of the year.
- 3) Hourly load of a specific holiday.
- 4) Hourly load of the surrounding days of a specific holiday. The surrounding days may include a surrounding weekend, if the holiday falls into Monday or Friday. They may also include the adjacent weekdays. If the holiday falls into Monday, the Friday of the last week and the Tuesday of this week can be considered as the adjacent weekdays.
- 5) Daily, monthly, or annual energy. For instance, daily energy can be calculated by summing up the load of each hour in the day.

- 6) Daily, monthly, or annual peak load. For instance, daily peak load is the maximum hourly load of a day.
- 7) Daily, monthly, or annual peak hour load. The peak hour is when the actual peak load occurs during a day, month or year.
- 8) Daily, monthly, or annual valley load. For instance, daily valley load is the minimum hourly load of a day.
- 9) Daily, monthly, or annual valley hour load. The valley hour is when the actual valley load occurs during a day, month or year.

The combinations of the applicable statistics and engineering concepts mentioned above form the performance report of a formal, published load forecast across the organization.

In this dissertation, for the simplicity of presentation, MAPE of the hourly load of a calendar year is used as the major diagnostic statistic. Since STLF is the focus of this work, only hourly load related statistics are presented.

The diagnostic statistics are produced in one to all of the following four sets:

- Take the years from 2005 to 2007 as modeling data, and 2008 as testing data, to calculate the MAPE of the hourly load forecast in 2008.
- 2) Over the time span from 2001 to 2009, take three consecutive years as modeling data, and the next year as testing data, to calculate the MAPE of this

- testing year. Consequently, six MAPEs would be calculated for the years 2004 to 2009 respectively.
- 3) Take the years from 2005 to 2007 as modeling data, and the next period of updating cycle or forecasting horizon (one hour, one day, one week, two weeks, or a year) as testing data, to calculate the forecasted load of this testing period. Then roll the actual data of this period to the modeling data to recalculate the model, and forecast the next period, and so forth, until all the hours in 2008 are forecasted. Finally, calculate the MAPE of the hourly load forecast in 2008.
- 4) Over the time span from 2001 to 2009, take the three consecutive years as modeling data, and the next period of updating cycle or forecasting horizon (one hour, one day, one week, two weeks, or a year) as testing data, to calculate the forecasted load of this testing period. Then roll the actual data of this period to the modeling data to recalculate the model, and forecast the next period, and so forth, until all the hours in the next year of the three modeling years are forecasted. Calculate the MAPE of the hourly load forecast of this testing year. Consequently, for each given period of updating cycle or forecasting horizon, six MAPEs would be calculated for the years 2004 to 2009 respectively.

Notice that the first set is a special case of the third one by specifying the period of updating cycle/forecasting horizon as one year. The second set is a special case of the fourth one.

4 Multiple Linear Regression for Short

Term Load Forecasting

MLR analysis, as one of the earliest and widest applied techniques in the STLF field, has been playing the role of the underdog for a long time. However, the MLR based approaches developed in the past are not shown to fully utilize the power of this technique, which is partially due to the limitation of the computing environment in the old days. This chapter proposes a modern approach to apply MLR to STLF. The use of qualitative predictor variables, polynomial regression, and interaction regression are emphasized and demonstrated using the case study of one week ahead hourly forecast for a medium US utility. The proposed models have been in production use in this utility since 2009 with excellent performance.

4.1 Benchmark

4.1.1 Motivation

While STLF is considered as the engine of the prospective forecasting department in our case study, benchmarking is the first step of the STLF process. A benchmark should be able to serve as:

- 1) A reasonably accurate forecast. Naïve forecast, e.g., using last year's load as the predicted load, is not what we are looking for in the benchmarking process. The benchmarking forecast needs to have some credibility of catching up the salient feature of the load profiles.
- 2) A base case to show the improvement of the future STLF development. As a utility keeps revising and improving the current STLF model, justifications need to be made based on the improvement of accuracy, model complexity, and so forth. The benchmarking model is the starting point of this entire development.
- 3) A communication bridge within and outside the organization, including load forecasters, planners, operations and planning managers, executives, the board of directors, and commissioners, etc. A load forecast developed by the forecasters needs to be approved by the managers. When shared with other departments, the forecast has to be understood by and acceptable to the users.

When the utility is defending the rate case, there should be at least one interpretable version of forecast presented to the regulators.

4) A platform to compare with the peer utilities. To keep the utility standing on a competitive position in the market, the forecast can be inaccurate, but should not be a lot worse than the competitors. When the forecast is found to be not accurate enough, issues leading to this inaccuracy need to be identified, such as data quality issues, weather forecasting issues, or capability of the forecasters, etc. A commonly used benchmarking model can be beneficial to the utility in the diagnosis process.

4.1.2 Evaluation criterion

With the above considerations, a benchmarking process should be evaluated from, but not limited to, the following aspects:

- 1) Applicability. The process should utilize the tangible resources (both human resources and data resources) in the utility. For instance, if the utility is not able to get the data history of relative humidity, the benchmark model should not include relative humidity as a predictor variable.
- 2) Simplicity. The benchmark should be easily interpretable. And it should not take too much effort to produce a benchmark.
- 3) Reproducibility. The benchmarking process should be documentable, and the benchmark should be reproducible based on the documentations. Namely, the benchmark should not involve too many subjective judgments. If engineering heuristics is involved, the parameter tuning process should be well defined. The model and the associated documentation should be consistent.
- 4) Accuracy. Although accuracy is not the most important evaluation criteria for a benchmark, the salient features of the load series should be captured during the benchmarking process, which is expected to result in a much higher accuracy level than a naïve forecast.

With the above considerations, a regression based approach is taken to produce the benchmarking model, and then customized to become a production model for a utility.

4.1.3 Benchmarking Model

The third set of diagnostic statistics with updating cycle and horizon of one hour, one day, one week, two weeks, and one year described in Section 3.4 is used in the development of the benchmarking model. Figure 4.1 shows the load series from 2005 to 2008, where the following observations can be obtained:

- 1) Figure 4.1 shows an overall increasing trend year by year. This trend may be due to temperature increase and/or human activities. Since it is hard to draw a conclusion from Figure 4.2 that the temperature has an increasing trend, we can infer that human activities are the major cause of the increasing trend in energy consumption over the years.
- 2) Figure 4.1 shows one peak load period in winter and the other peak load period in summer every year, which seems to be a seasonal pattern. Considering Figure 4.2, the winter peak load occurs during the valley temperature period in winter, and the summer peak load occurs during the peak temperature period in summer, which provides the evidence that the seasonality of the temperature leads to the seasonality of the energy consumption. Yet, it is not clear at the moment whether there is a seasonality of human activities that affect the load in the monthly resolution.

- 3) Figure 4.1 shows that the summer peak is higher than the winter peak every year, which tells that electricity is primarily used for cooling in the summer.

 And it also tells that some electricity is used for warming in the winter.
- 4) Figure 4.1 shows one valley in spring and the other valley in fall every year, which is the result of less need of air conditioning comparing with winter and summer.

We define a quantitative variable (*Trend*) for the entire span of the available data (2001 - 2009) to capture the increasing trend by assigning the natural number to each hour in the natural order. For instance, the *Trend* variable of the first hour in 2001 is 1, the second hour in 2001 is 2, and so forth. It should be noticed that such a trend only belongs to the utilities with a stable service territory and local economics. The significant business event, such as merging two utilities or splitting one utility into two, and recessions or booms may affect the linearly increasing trend in the system level. Therefore, the benchmark model discussed in this dissertation is not directly applicable to these situations.

Figure 4.1 Load series (2005-2008).

Figure 4.2 Temperature series (2005-2008).

The relationship between the load and temperature has been intensively studied during the past several decades. Figure 4.3 shows the load temperature scatter plot of a medium utility in the US. Both piecewise linear functions and 3rd ordered polynomials of the temperature can be applied to model the load. The piecewise linear functions need the cut-off temperature(s), which may not be exactly the same in different service territories. The southern part of the United States may have a different cut-off temperature from the northern part, because the comfortable temperature zone may be different for the people living in the different regions, or different share of gas and electricity heaters. Therefore, the 3rd ordered polynomials of the temperature are used to predict the load for the benchmarking purpose.

Figure 4.3 Load-temperature scatter plot (2005-2008).

It is well known that there are three seasonal blocks in the load series: day, week, and year. There can be different treatments to each block depending upon the load consumption behavior of the particular service territory. For example, the 7 days of a week can be modeled by a qualitative variable with 2 classes (weekdays and weekends), 3 classes (weekdays, two weekend classes), etc. In different countries, the weekends may be defined differently. For instance, Thursday and Friday are weekends in Iran. As a benchmark model, the qualitative variables (*Hour*, *Day*, and *Month*) with 24, 7, and 12 classes, are used to model the 24 hours of a day, 7 days of a week, and 12 months of a year respectively. Namely each seasonal block is decomposed into the unit of the highest resolution.

Normally an afternoon is warmer than a midnight. A summer is warmer than a winter. Figure 4.4 to Figure 4.6 show the load temperature scatter plots of 12 months and 24 hours. It can be observed that major or slight differences exist among these plots, which implies that the model should include the interaction effects between the polynomials of the temperature and the calendar variables *Hour* and *Month* respectively.

Figure 4.4 Load-temperature scatter plots for 12 months.

Figure 4.5 Load-temperature scatter plots (Hours 1 to 12).

Figure 4.6 Load-temperature scatter plots (Hours 13 to 24).

The hours in different days of a week may result in different load due to human activities. For instance, there may be lower load in the morning of the weekends than the other mornings, because people do not have to get up as early as weekdays to go to work, which results in less load at home and office buildings in the weekend mornings. Therefore, the interaction effect between *Hour* and *Day* should be included in the benchmark model.

With the intuition and analysis above, we construct seven models as listed in Table 4.1, where the header row shows the candidate regressors in the mode. The interaction effect is implemented by multiplication, which is denoted by "×". "Y" indicates that the corresponding regressor(s) is/are included in the model. When a qualitative predictor variable interacts with a quantitative one, this quantitative term can be taken out from the model without affecting the diagnostic statistics. Therefore, *B5* and *B6* do not have to include the third order polynomials of temperature as the main effects. When two qualitative predictor variables interact together, both terms can be taken out from the model. Therefore, *B7* does not have to include Hour or Day as the main effects.

Table 4.1 Benchmark candidates

	Trend	T_{\bullet}	Hour	Month	Day	$Hour \times T$	$Month \times T$ $Month \times T^{2}$ $Month \times T^{3}$	Day ×Hour
		T^2				Hour×T² Hour×T³	$Month \times T^2$	
		T^3				$Hour \times T^3$	$Month \times T^3$	
<i>B1</i>	Y	Y						
B2	Y	Y	Y					
В3	Y	Y	Y	Y				
B4	Y	Y	Y	Y	Y			
B5	Y		Y	Y	Y	Y		
B6	Y		Y	Y	Y	Y	Y	
<i>B7</i>	Y			Y		Y	Y	Y

The performance of the seven candidates is listed in Table 4.2. The results show that as the updating cycle and forecasting horizon get longer, the errors are getting larger.

Another observation is that the models are getting more accurate from *B1* to *B7*. Therefore, the benchmarking model *B7*, which is named as *GLMLF-B* (General Linear Model based Load Forecaster - Benchmark), can be written as:

$$Y = \beta_0 + \beta_1 \times Trend + \beta_2 \times Day \times Hour + \beta_3 \times Month + \beta_4 \times Month \times T + \beta_5 \times Month \times T^2 + \beta_6 \times Month \times T^3 + \beta_7 \times Hour \times T + \beta_8 \times Hour \times T^2 + \beta_9 \times Hour \times T^3.$$

(4.1)

Table 4.2 MAPEs of the seven benchmarking model candidates.

	1 hour	1 day	1 week	2 weeks	1 year
<i>B1</i>	13.60	13.60	13.62	13.63	13.68
B2	7.43	7.44	7.47	7.49	7.60
В3	6.72	6.73	6.78	6.79	6.90
B4	6.68	6.69	6.75	6.75	6.86
B5	5.85	5.86	5.92	5.92	6.03
B6	5.38	5.40	5.47	5.47	5.60
<i>B7</i>	4.96	4.98	5.04	5.06	5.20

4.2 Extensions of *GLMLF-B*

4.2.1 VSTLF with Preceding Hour Load

One of the underlying assumptions in *GLMLF-B* is that the loads in adjacent hours are independent of each other. In practice, it is normally beneficial to the accuracy of the short horizon, e.g., one hour ahead to one day ahead, to include the preceding hour load in the model. Therefore, the following extension, *GLMLF-L1* is proposed for VSTLF:

$$Y = \beta_0 + \beta_1 \times Trend + \beta_2 \times Day \times Hour + \beta_3 \times Month + \beta_4 \times Month \times TMP +$$

$$\beta_5 \times Month \times TMP^2 + \beta_6 \times Month \times TMP^3 + \beta_7 \times Hour \times TMP + \beta_8 \times Hour \times TMP^2 + \beta_9 \times$$

$$Hour \times TMP^3 + \beta_{10} \times Load(t-1)$$

(4.2)

where Load(t-1) represents the load of the preceding one hour.

If the forecasting horizon is more than an hour, the forecasted load, instead of actual load is used as an input to forecast the next hour load. As the forecasting horizon gets longer, this forecasted load becomes more and more inaccurate. Therefore, the forecasting error may increase due to the penalty of the inaccurate information of preceding hour load.

4.2.2 MTLF/LTLF with Economics

Many econometric factors, such as employment, housing stock, and so forth, can be used to model the energy consumption and be used to drive the long term trend of the load. This dissertation uses Gross State Product (GSP) of the local state to represent the economy of the utility's service territory simply to demonstrate how to extend *GLMLF-B* for MTLF and LTLF. Detailed study can be conducted to come up with some specific economical index to increase the forecast accuracy. The following model, *GLMLF-E3* is proposed, where the GSP replaces the linear trend and interacts with all the other terms:

$$Y = \beta_0 + \beta_1 \times GSP + \beta_2 \times Day \times Hour \times GSP + \beta_3 \times Month \times GSP + \beta_4 \times Month \times TMP \times GSP + \beta_5 \times Month \times TMP^2 \times GSP + \beta_6 \times Month \times TMP^3 \times GSP + \beta_7 \times Hour \times TMP \times GSP + \beta_8 \times Hour \times TMP^2 \times GSP + \beta_9 \times Hour \times TMP^3 \times GSP.$$

(4.3)

4.3 Customization

The benchmarking model *GLMLF-B* can be applied to a generic utility, since the knowledge of a specific utility is not involved in the development, which also means that the model can be improved by incorporating the local information of a given utility. This section introduces the methodology and procedure of customizing the benchmarking model to a model for STLF.

The third set of diagnostic statistics with updating cycle and horizon of one day, one week and two weeks described in Section 3.4 is used in the development of the customized model. In this section, the winning models are picked by first looking at one week ahead forecasting accuracy, then one day ahead, and then two weeks ahead. If the models tie on all of these three measures, the one with the least complexity is picked as the winning model.

4.3.1 Recency Effect

In psychology, recency effect refers to the principle that the most recently presented items or experiences will most likely be remembered best. Adopting this concept to STLF, we can infer that the most recent temperatures will most likely to be "remembered" by the load in the next hour. In other words, the load can be affected

by the temperatures of the preceding hours. The following procedure is proposed to model the recency effect of temperature:

Step 1: Add the simple moving average of the temperatures during the preceding 24 hours. The resulting model is named as *RT0*. The simple moving average is calculated as following:

$$T_{avg}(t) = \sum_{k=1}^{24} T(t-k)/24 \tag{4.4}$$

If RTO is not more accurate than GLMLF-B, use GLMLF-B for the next Step.

Step 2: Gradually add the preceding hour temperatures to *RT0* with the recent ones first, until the incremental MAPE improvement is less than 1% or the temperatures of the preceding three hours are all added to the model. The resulting models are named as *RT1*, *RT2*, and *RT3* respectively. Pick the best one among these four models including *RT0* or *GLMLF-B*, and then go to Step 3.

Step 3: Replace the average temperature by the weighted moving average of the temperatures of the preceding 24 hour period. The weighted moving average is calculated as following:

$$T_{w}(t) = \sum_{k=1}^{24} \alpha^{k-1} T(t-k) / \sum_{k=1}^{24} \alpha^{k-1}$$
 (4.5)

In this chapter, the smoothing factor α is determined by using values from 0.95 to 0.80 in decreasing steps of 0.05. The resulting models are named as RT4 to RT7 respectively. A wider range and finer resolution can be tried to fine tune the model

and achieve better accuracy. When α is 1, the weighted moving average is equivalent to the simple moving average. Pick up the best model among the five candidates (four generated in Step 3 and the winning model picked up in Step 2).

In the above procedure, the existence of any specified temperature (T) in the model includes six interaction effects: Month \times T, Month \times T², Month \times T³, Hour \times T, Hour \times T² and Hour \times T³. In other words, adding a new temperature to the model means to add the six corresponding interaction effects. Adding up to preceding three hours of temperature is set as one of the stopping rules in Step 2 due to the concern of efficiency. The more temperatures added to the model, the longer it takes for a run. For the utilities with a powerful computer, this restriction can be alleviated.

In the case study of this utility, the performance of the seven candidate models is shown in Table 4.3. The best model among *RT0* to *RT3* is *RT3*, which serves as the base model of Step 3. Among the five models (*RT3* to *RT7*), *RT5* is the best one. After evaluating all of these seven candidates, the following model with the smoothing factor 0.90, named as *GLMLF-T* is considered for the further development:

$$Y = \beta_0 + \beta_1 \times Trend + \beta_2 \times Day \times Hour + \beta_3 \times Month + \beta_4 \times Month \times T(t) + \beta_5 \times Month \times T(t)^2 + \beta_6 \times Month \times T(t)^3 + \beta_7 \times Hour \times T(t) + \beta_8 \times Hour \times T(t)^2 + \beta_9 \times Hour \times T(t)^3 + \beta_{10} \times Month \times T(t-1) + \beta_{11} \times Month \times T(t-1)^2 + \beta_{12} \times Month \times T(t-1)^3 + \beta_{13} \times Hour \times T(t-1) + \beta_{14} \times Hour \times T(t-1)^2 + \beta_{15} \times Hour \times T(t-1)^3 + \beta_{16} \times Month \times T(t-2) + \beta_{15} \times Hour \times T(t-1)^3 + \beta_{16} \times Month \times T(t-2) + \beta_{1$$

$$\beta_{17} \times Month \times T(t-2)^{2} + \beta_{18} \times Month \times T(t-2)^{3} + \beta_{19} \times Hour \times T(t-2) + \beta_{20} \times Hour \times T(t-2)^{2} + \beta_{21} \times Hour \times T(t-2)^{3} + \beta_{22} \times Month \times T(t-3) + \beta_{23} \times Month \times T(t-3)^{2} + \beta_{24} \times Month \times T(t-3)^{3} + \beta_{25} \times Hour \times T(t-3) + \beta_{26} \times Hour \times T(t-3)^{2} + \beta_{27} \times Hour \times T(t-3)^{3} + \beta_{28} \times Month \times T_{w}(t) + \beta_{29} \times Month \times T_{w}(t)^{2} + \beta_{30} \times Month \times T_{w}(t)^{3} + \beta_{31} \times Hour \times T_{w}(t) + \beta_{32} \times Hour \times T_{w}(t)^{2} + \beta_{33} \times Hour \times T_{w}(t)^{3}$$

(4.6)

The resulting MAPEs of GLMLF-T are 3.36%, 3.41%, and 3.44% for one day ahead, one week ahead, and two weeks ahead forecasting respectively.

Table 4.3 MAPEs of the Recency Effect Candidates

	α	1 Day	1 Week	2 Weeks
RT0	1	3.75	3.79	3.82
RT1	1	3.58	3.62	3.65
RT2	1	3.49	3.54	3.57
RT3	1	3.44	3.49	3.52
RT4	0.95	3.38	3.43	3.46
RT5	0.90	3.36	3.41	3.44
RT6	0.85	3.40	3.45	3.48
RT7	0.80	3.46	3.51	3.54

4.3.2 Weekend Effect

During the weekends, many office buildings and factories are closed, which causes fewer loads than those of workdays. People may get up late in the morning during weekend, which shifts the morning peak one or two hours later than a normal work day. The load profile of the two weekend days (Saturday and Sunday) may be distinct. For instance, people may go to church on Sunday morning, while some department stores open later and close earlier on Sunday.

On the other hand, People have more non-work-related activities in the weekends than regular weekdays. These activities may start from Friday, the day before the weekend. For instance, party time may be arranged on Friday nights, which leads to late shower and late sleep. After a weekend, the factories need to resume the production line, which may result in more energy consumption than usual. Therefore, the morning of a Monday may be different from the mornings of the other weekdays. There may as well be other local customs that result in a particular load profile of some weekday compared to the others. Overall, the load profiles in different days of a week may be different, which is called the weekend effect.

To customize the STLF model and incorporate the weekend effect of the utility, the days of the week should be grouped correspondingly to reflect the local load profile. Seven representative ways of grouping the days of a week are listed in Table 4.4, of which most appeared in the literature. It should be noticed that the referred STLF

models were developed for the utilities located in different areas, or countries. For instance, in Iran and other Islamic countries, weekend is Friday instead of Sunday for Christian countries. Therefore, *W4* also includes the grouping method in [3], which groups Monday to Thursday together, and separates Friday, Saturday, and Sunday. For the countries sharing the same weekend, the grouping methods may still be different due to the different custom that results in different load consumption behaviors. Even in the same country, e.g., US, the day type groups may still be different, because different service territory may contain different share of customer types, such as residential land and office buildings.

Since there are only seven days in a week, enumeration of the selected possibilities, e.g., the seven candidates listed in Table 4.4, is feasible in the modern computing environment. The results are listed in Table 4.4 as well. Notice that the grouping method of W7 is the same one used in the benchmarking model as well as GLMLF-T. The results corresponding to each grouping method are calculated by replacing the Day variable in GLMLF-T by the ones listed in Table 4.4. Among the seven candidates, W6 and W7 have the better forecast accuracy in all the three horizons than the other five candidates. While W6 and W7 are tied based on the MAPEs, W6 is selected due to the fewer degrees of freedom the grouping method brings to the model comparing with W7. This winning model is named as GLMLF-TW.

Most of the grouping methods listed in Table 4.4 are either based on engineering judgment, or based on observations from plots of hourly load curves. The hourly load curves can be developed by either averaging the loads over a period, e.g., a calendar year, or taking several typical days. The effectiveness of these methods can be affected by temperature, while we can hardly find seven days of a week with exactly the same temperature profile. In this dissertation, instead of the actual load curves, we plot the coefficients of the interaction term Day×Hour, which are obtained from GLMLF-T, as shown in Figure 4.7, to reinforce the decision made above for picking up the winning model. Since the impact of the temperature to the load profile has been modeled by the polynomials of the temperatures and the interactions between temperatures and several calendar variables, these plotted coefficients can reflect the normalized load profile of every hour during a week. The seven-day load profile in Figure 4.7 indicates that Tuesday, Wednesday and Thursday are quite similar to each other. In addition, the other four days are different from each other as well as Tuesday to Thursday. Therefore, the grouping method W6 is likely to fit the model the best. Since there are still some differences among Tuesday, Wednesday, and Thursday, the grouping method W7 may also perform well. Notice that the morning of Monday is different from the mornings of the other weekdays, while the evening of Friday is similar to the evening of Saturday. The morning of Sunday is different from that of Saturday, though both days are weekend days. These are due to the weekend effect we analyzed earlier in this section.

Table 4.4 MAPEs of the Weekend Effect Candidates

	# of Day	Grouping Method	References	1	1	2
	Types	Grouping Method	References	Day	Week	Weeks
W1	2	Mon – Fri; Sat, Sun.	[10, 62]	3.45	3.50	3.53
W2	3	Mon – Fri; Sat; Sun.	[54]	3.41	3.47	3.50
W3	4	Mon; Tue – Thu; Fri; Sat, Sun	[61]	3.40	3.45	3.48
W4	4	Mon; Tue – Fri; Sat; Sun	[3, 37, 80]	3.39	3.45	3.47
W5	4	Mon – Thu; Fri; Sat; Sun	N/A	3.37	3.43	3.45
W6	5	Mon; Tue – Thu; Fri; Sat; Sun	[28, 43, 69]	3.36	3.41	3.44
W7	7	Mon; Tue; Wed; Thu; Fri; Sat; Sun	[49, 65, 74, 82]	3.36	3.41	3.44

Figure 4.7 Normalized hourly load profile of a week.

4.3.3 Holiday Effect

Table 4.5 lists the public holidays for Federal employees in the US. In a calendar year, there are six holidays falling into fixed weekdays. Among these fix-weekday holidays, Birthday of Martin Luther King Jr., Washington's Birthday, Memorial Day, Labor Day, and Columbus Day are on Monday, while Thanksgiving Day is on Thursday. On the other hand, there are four fix-date holidays: New Year's Day, Independence Day, Veterans Day, and Christmas Day. These fix-date holidays may fall into any day of the week. Most Federal employees work on a Monday through Friday schedule. For these employees, when a holiday falls on a nonworkday (Saturday or Sunday), the holiday usually is observed on Monday (if the holiday falls on Sunday) or Friday (if the holiday falls on Saturday).

Holiday effect on load profile is similar to weekend effect in many aspects. For instance, a holiday, as a nonworkday for most Federal employees as well as many other businesses, may have a different load profile from regular workdays due to close of business, factories, and office buildings, etc. The load profiles of the holiday surrounding days can be affected due to extended holiday activities.

The holiday effect of a specific utility is also dependent upon the local custom. For instance, the tourist attractions city may experience more energy consumption during the holiday seasons. Therefore, different utilities may have different holiday effects. Holiday effect has been intensively studied in the past. Fuzzy regression was

proposed for holiday load forecasting in [80]. The holidays were treated as one or several day types different than weekdays and weekends in [46, 82]. The holidays were also treated as a weekend day. e.g., Saturday [70], Sunday [54], or Friday in Iran [3]. The day after a holiday was treated as a Monday in [37].

Table 4.5 US Public Holidays Established by Federal Law (5 U.S.C. 603)

	Date	Official Name
1	Jan. 1	New Year's Day
2	Third Monday in Jan.	Birthday of Martin Luther King Jr.
3	Third Monday in Feb.	Washington's Birthday
4	Last Monday in May.	Memorial Day
5	Jul. 4	Independence Day
6	First Monday in Sep.	Labor Day
7	Second Monday in Oct.	Columbus Day
8	Nov. 11	Veterans Day
9	Fourth Thursday in Nov.	Thanksgiving Day
10	Dec. 25	Christmas Day

On the other hand, the holiday effect is more difficult to model than the weekend effect due to, but not limit to the following:

1) There are 52 full weeks in a calendar year. Each day of the week appears at least 52 times. However, each of the ten holidays appears once a year (New Year's Day may not be observed on its own calendar year if it falls on Saturday.). Even if all of the ten holidays are treated as the same day type, there are only ten days per year.

- 2) Although the ten holidays are the public holidays established by the Federal government, the impacts of these holidays vary from one to another. Many private businesses observe some of them and add other days as company holidays. New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, and Christmas Day are often observed by most private business and therefore called "big six" holidays. The variations among the different holidays indicate that all the ten holidays should not be grouped together. This leads to even fewer samples for modeling each holiday.
- 3) People's behavior during the same holiday may vary year by year, especially for the fix-date holidays. When a holiday falls into Monday or Friday, the holiday and weekend together are normally called a long weekend. People may have travel plans to make a good use of the long weekends. Consequently, when a fix-date holiday is observed on Monday or Friday, its impact to the load profile is different from the case when it falls on the other weekdays.
- 4) The impact of the holidays to their surrounding days may not be the same for all the holidays. For instance, the Friday after Thanksgiving Day is called "Black Friday", when many retail businesses open the shop in the very early morning for big sales event. This activity would lead to higher load in the

morning of Black Friday than normal Friday mornings and the mornings of the days after the other holidays.

All the above four bullets indicate that there are not many samples to model each holiday using only the loads of the same holiday in the past years. When the amount of training samples is small, the model would be very sensitive to the outliers. For instance, if there is a big outage happening in the Independence Day in 2007, which is used as the history, together with the same holiday in 2005 and 2006, to forecast the load of 2008's Independence Day, the result would not be accurate due to this outage. Alternatively, the holidays can be treated as a weekend day, while the holiday surrounding days can be treated as Monday or Friday. This is due to the similarities in consumer behavior between the holiday effect and weekend effect. The advantage of this approach is that dozens of weekdays and weekends are utilized to forecast the loads of the special days including the holidays and their surrounding days. The drawback is that the difference between the days of the week and the special days (holidays and the surrounding days) is not fully captured. For instance, if there are significant amount of retail businesses in the utility's service territory, the Black Friday morning is expected to be different from the load profile of any regular day's morning.

This dissertation takes the approach of modeling the special days as the regular days of a week. Firstly the fix-weekday holidays are investigated. Then the same analogy

is applied to the fix-date holidays. 2005 to 2007 data are segmented into four groups: the holidays, adjacent days before holidays, adjacent days after holidays, and the regular days. The model *GLMLF-TW* is applied to the regular days, while the forecast is performed for the other three groups with enumeration of the selected day types. Finally, a set of empirical rules for this utility is inferred and tested through forecasting the loads of 2008.

Three experiments are conducted to figure out whether it is the best to group the six fix-weekday holidays as Saturdays, Sundays, or the original days of week they fall into. The average MAPEs over the three years (2005 – 2007) of the three experiments are listed in Table 4.6. In this dissertation, two assumptions are made for holiday effect investigation:

- 1) If the maximum MAPE reduction when changing the day type of the holiday is less than 1%, this holiday is not considered as a significant holiday.
- 2) If the holiday itself is not significant, its effect on the surrounding days is not considered.

For the two significant Monday holidays, the days before are Sundays, while the days after are Tuesdays. Since these two holidays are treated as Sundays, we would like to investigate if treating the days before as Saturdays and the days after as Mondays can improve the forecast accuracy. The resulting MAPEs of both approaches are listed in

Table 4.7, which shows that other than the day before Labor Day, alternating the day type can improve the forecast accuracy by 0.40% to 0.45% on the surrounding days. Thanksgiving Day is always on Thursday, while the day before is Wednesday. When treating the day before as Wednesday, the average MAPE is 4.13%. Since Thanksgiving Day is treated as a Saturday, an alternative day type Friday is tried to assign to the day before. The resulting average MAPE is 4.23%, which is no better than the original day type. Therefore, the day before Thanksgiving Day is treated as Wednesday with no change of day type.

Since the day after Thanksgiving Day is often recognized by private business as a company holiday, it makes sense to try more alternative day types, such as Saturday, Sunday, Friday, and Monday, of which the average MAPEs are 2.48%, 3.37%, 2.98%, 4.55% respectively. Therefore, the day after Thanksgiving Day behaves more like a holiday than a Friday, and it is better to treat it as a Saturday. This also explains that Thanksgiving Day is more like a Saturday than a Sunday: the day after is more like a nonworkday than a workday. Similarly the day after Thanksgiving Day is treated as a Saturday but not Sunday, because the next day is Saturday (a nonworkday).

Table 4.6 MAPEs of the Alternatives for the Six Fix-Weekday Holidays

Holiday	Weekday (original)	Saturday	Sunday
Birthday of MLK Jr.	3.81	3.70	3.58
Washington's Birthday	4.55	4.76	4.33
Memorial Day	6.39	4.87	4.63
Labor Day	5.56	3.64	2.47
Columbus Day	4.06	6.82	5.64
Thanksgiving Day	8.49	5.68	7.28

Table 4.7 MAPEs of the Alternatives for the Surrounding Days of Memorial Day and Labor Day

Holiday	One Da	ay Before	One Day After		
Holiday	Sunday	Saturday	Tuesday	Monday	
Memorial Day	4.27	3.82	3.97	3.59	
Labor Day	3.34	3.40	2.95	2.55	

The fix-date holidays are more difficult to model than the fix-weekday ones, because there are even less similar days for analysis. Therefore, we propose the following strategy, which is adopted from the analogy of modeling fix-weekday holidays, to produce the alternative day type for the fix-date holidays:

- If a holiday is observed on Friday, treat it as Saturday, otherwise, treat it as Sunday.
- 2) Justify its significance using the 1% threshold for MAPE reduction.
- 3) If a significant holiday is observed on Monday, Tuesday, or Wednesday, treat the day after as Monday.

The results for the four fix-date holidays are listed in Table 4.8, which shows that other than Veterans Day, the other three holidays are all significant. Using the strategy described above, the MAPE for New Year's Day, Independence Day, and Christmas Day is reduced by 1.75%, 2.93%, and 1.94% respectively.

Then the results of the days after these three significant fix-date holidays are listed in Table 4.9, which indicates that the day after Independence Day should not be changed to the alternative day type. MAPEs of the days after New Year's Day and Christmas Day are reduced when applying the alternative day types.

Table 4.8 MAPEs of the Alternatives for the Four Fix-Date Holidays

Holiday	Original	Alternative
New Year's Day	6.42	4.67
Independence Day	6.31	3.38
Veterans Day	3.78	3.90
Christmas Day	5.91	3.97

Table 4.9 MAPEs of the Days After the Three Significant Fix-Date Holidays

Holiday	Original	Alternative
New Year's Day	4.11	3.51
Independence Day	3.84	3.86
Christmas Day	4.60	4.57

To sum up, the following guideline is proposed to model the special days for this utility:

- 1) Memorial Day and Labor Day are treated as Sunday.
- 2) The day before Memorial Day is treated as Saturday.
- 3) The days after Memorial Day and Labor Day are treated as Monday.
- 4) Thanksgiving Day and the day after are treated as Saturday.
- 5) New Year's Day, Independence Day, and Christmas Day are treated as Sunday when they are not observed on Friday, otherwise, treat them as Saturday.
- 6) The days after New Year's Day and Christmas Day are treated as Monday when the corresponding holiday is observed on Monday, Tuesday or Wednesday.

The above guideline is applied to forecast 2008 load, while the updated model is named as *GLMLF-HT*, and the resulting MAPEs are listed in Table 4.10. The reduction of MAPE for all days is 0.03%, 0.03%, and 0.04% for 1 day, 1 week, and 2 weeks ahead forecast respectively comparing with the result of *GLMLF-TW*.

Table 4.10 GLMLF-HT vs. GLMLF-TW

	Model	1 Day	1 Week	2 Weeks
All Days	GLMLF-HT	3.32	3.37	3.40
All Days	GLMLF-TW	3.36	3.41	3.44
Holidays	GLMLF-HT	4.46	4.49	4.50
Holidays	GLMLF-TW	5.66	5.68	5.68
C	GLMLF-HT	3.96	4.00	4.03
Surrounding Days	GLMLF-TW	3.99	4.04	4.06
Dagular Dava	GLMLF-HT	3.25	3.30	3.33
Regular Days	GLMLF-TW	3.25	3.31	3.34

4.3.4 Exponentially Weighted Least Squares

A power system is a time-varying system, while human's energy consumption behavior varies over time as well. To emphasize the recent status of the system, higher weights should be assigned to the recent observations than the older ones. Consequently, an exponentially weighted least square approach can be deployed. The unit weight is assigned to the earliest hour in the history. The nth hour in the history has the weight λ^{n-1} , where the weighting factor $\lambda \ge 1$. When $\lambda = 1$, the process becomes ordinary least squares approach.

In this chapter, the weighting factor λ is varied from 1.00005 to 1.00020 in steps of 0.00005. The results are listed in Table 4.11. Following the rule introduced in Section 3.4, *WLS3* is picked as the winning model, named as *GLMSTLF-HT*.

Table 4.11 MAPEs of the Exponentially Weighted Least Squares Candidates

	Λ	1 Day	1 Week	2 Weeks
WLS1	1.00005	3.17	3.24	3.28
WLS2	1.00010	3.08	3.17	3.22
WLS3	1.00015	3.06	3.17	3.23
WLS4	1.00020	3.06	3.20	3.28

4.3.5 Results

As a summary, the testing results of the five milestone models using 2005 to 2007 as model data and 2008 as test data are listed in Table 4.12, which indicates that each milestone is improving or similar to the preceding one in any of the forecasting horizon.

Table 4.12 MAPEs of the five milestone models

	1 hour	1 day	1 week	2 weeks	1 year
GLMLF-B	4.96	4.98	5.04	5.06	5.20
GLMLF-T	3.34	3.36	3.41	3.44	3.59
GLMLF-TW	3.33	3.36	3.41	3.44	3.58
GLMLF-HT	3.30	3.32	3.37	3.40	3.55
GLMSTLF-HT	2.97	3.06	3.17	3.23	3.44

Since the model *GLMSTLF-HT* is developed using 2005 to 2008 data, and all the tests performed above is based on the loads and temperatures of 2008, it is possible to over-fit the model for the year of 2008. To show that *GLMSTLF-HT* is stable over a longer time span, we use nine years of data to test the model on the 4-year rolling basis. For instance, 2001 to 2004 data are picked up, of which the first 3 years of data are used as the history to forecast the last year's loads. The model is updated weekly, and the newly available data is added to the history to forecast the next week. After

the entire year of 2004 is forecasted, MAPEs for 2004 forecast are calculated. Then the tests are repeated for 2002 to 2005 data, and so forth.

Table 4.13 lists the MAPEs of all the five milestones over the six forecasted years. The various models perform differently in different years. For instance, the MAPE of *GLMSTLF-HT* can be as low as 3.14% in 2006, or as high as 3.58% in 2004. Nevertheless, it is shown that each milestone is an improvement over the preceding one in any of the six years. The average one week ahead forecasting MAPE over six years for *GLMSTLF-HT* is 3.36%, which is 36.4% better in relative error than the benchmarking model, *GLMLF-B*.

Another comparison is made to show the effectiveness of modeling holiday effect. The MAPEs of the holidays, surrounding days, and regular days forecasted by *GLMSTLF-HT* are listed in Table 4.14. Over the nine years period, of which six are used for forecasting, the average MAPE of the holidays is 4.00%, that of the surrounding days is 3.76%, and that of the regular days is 3.32%.

Table 4.13 One Week Ahead Forecasting Performance for All Milestones

	2004	2005	2006	2007	2008	2009	Avg.
GLMLF-B	5.83	5.58	4.97	5.08	5.04	5.15	5.28
GLMLF-T	4.19	4.12	3.44	3.82	3.41	3.59	3.76
GLMLF-TW	4.19	4.11	3.44	3.82	3.41	3.59	3.76
GLMLF-HT	4.15	4.08	3.41	3.78	3.37	3.57	3.72
GLMSTLF-HT	3.58	3.48	3.14	3.61	3.17	3.21	3.36

Table 4.14 Effectiveness of Holiday Effect Modeling of GLMSTLF-HT

	2004	2005	2006	2007	2008	2009	Avg.
Regular Days	3.55	3.46	3.09	3.57	3.12	3.13	3.32
Holidays	3.56	3.89	4.17	4.19	4.23	3.93	4.00
Surrounding Days	3.96	3.56	3.53	4.03	3.43	4.03	3.76

Depending upon the various business needs of the STLF, the utilities may use different engineering concepts to evaluate the forecasting performance. The following are some typical ones used in practice:

- 1) Annual peak day load: the hourly load of the day when annual peak (highest load over a year) occurs.
- 2) Daily peak/valley load: the highest/lowest load occurs during a calendar day.
- 3) Daily peak/valley hour load: the load of the hour when the daily peak/valley load occurs.
- 4) Daily energy: sum of the hourly loads over a calendar day.

The MAPEs of the above concepts are listed in Table 4.15, which indicates that the forecasting errors of the above engineering concepts are consistently low over a long time span. In particular, the actual and predicted load profiles of the 2009 annual peak day are plotted in Figure 4.8, where the solid line is the actual one, and the dashed line is the predicted one. The vertical axis represents the load in kW. The horizontal axis represents the hour of a day, starting from 12am (the 1st hour) to 11pm (the 24th hour). The annual peak of 2009 is around 800 MW, while the MAPE of this annual

peak day is 2.80%. It is noticeable from Figure 4.8 that from 8am (the 9th hour) to 6pm (the 19th hour), the predicted loads are consistently higher than the actual one. During the next few hours, the predicted loads are consistently lower. In fact this is mainly due to the load control activity the utility performed during this annual peak day. When the load control is active, the system load level is lower than the hypothetically non-controlled load. After load control is off, the load would be picked up and higher than usual for a few hours. Therefore, the daily peak can be reduced and the energy consumption is leveraged to the couple of hours after the load control period.

To sum up, in order to develop a GLM for STLF, the following procedure is proposed: firstly develop a base model GLMLF-B. And then model the recency effect, weekend and holiday effect as introduced in this chapter. Finally fine tune the model using the exponentially weighted least squares method. A sanity check can be performed over a longer time span if the data is available. The model developed in this chapter is mainly for one week ahead forecasting. Therefore, the criteria to pick up the winning models are targeting more to the accuracy of one week ahead. When other forecasting horizon is more important, the winning model can be determined by the alternative criteria. During production use, the above procedure can be conducted once a year to calibrate the modeling of the various effects.

Table 4.15 MAPEs of GLMSTLF-HT in Special Hours

	2004	2005	2006	2007	2008	2009	Avg.
Annual Peak Day Load	3.82	5.41	2.80	1.95	3.84	2.80	3.43
Daily Peak Load	3.70	3.24	2.81	3.30	2.77	2.83	3.11
Daily Valley Load	3.50	3.04	2.87	3.50	2.87	2.88	3.11
Daily Peak Hour Load	4.22	3.61	3.19	3.78	3.32	3.26	3.56
Daily Valley Hour Load	3.73	3.22	3.05	3.56	3.11	3.07	3.29
Daily Energy	2.26	2.37	1.93	2.50	2.12	2.17	2.22

Figure 4.8 The annual peak day of 2009.

4.4 Impact of Demand Side Management to Load Forecasting Accuracy

Some utilities, including the utility for which we perform the study in this dissertation, keep a good record of the historical load control hours. Table 4.16 briefly shows some statistics of the DSM activities performed in this utility from 2001 to 2008. DSM hours mean the hours with load control active. DSM related hours include DSM hours and two hours after each DSM period. DSM days mean the days with load control active during some (or all) of the 24 hours.

Table 4.16 DSM activities (2001 – 2008)

	Hours (total)	DSM hours	Days (total)	DSM days
2001	8760	407	365	75
2002	8760	483	365	83
2003	8760	432	365	91
2004	8784	431	366	89
2005	8760	454	365	84
2006	8760	424	365	84
2007	8760	419	365	84
2008	8784	377	366	76

In this section, we examine how the forecasting accuracy would change by taking out the DSM related hours from the modeling data, which is called preprocessed data. Table 4.17 listed the MAPE of the five milestone models when using the preprocessed data of the years 2005 to 2007 as modeling data and all the 8784 hours of the year 2008 as testing data.

Comparing each entry in Table 4.17 and the corresponding one in Table 4.12, every MAPE is improved by 0.01% to 0.06% when excluding the DSM related hours. This is rational since there are only less than 10% of the hours affected by DSM and the load control is expected to change no more than 10% of the system load.

Table 4.17 MAPEs of the Five Milestone Models (Preprocessed Data).

	1 hour	1 day	1 week	2 weeks	1 year
GLMLF-B	4.93	4.95	5.01	5.03	5.17
GLMLF-T	3.28	3.31	3.36	3.38	3.54
GLMLF-TW	3.28	3.30	3.36	3.38	3.54
GLMLF-HT	3.24	3.27	3.32	3.34	3.50
GLMSTLF-HT	2.96	3.04	3.16	3.22	3.42

To show that the above finding is not specific to the year of 2008, we perform the one week ahead forecast using the data from 2001 to 2009 similar to what was done in Table 4.13. *GLMSTLF-HT* model is deployed in this case, of which the resulting MAPEs are listed in Table 4.18. With no exception of the six forecasted years, the forecasting accuracy has been improved by removing the DSM related hours from the modeling data. The improvement ranges from 0.04% to 0.01% in absolute MAPE reduction.

Table 4.18 One Week Ahead Forecasting Performance Comparison (GLMSTLF-HT)

	2004	2005	2006	2007	2008	2009	Avg.
All data	3.58	3.48	3.14	3.61	3.17	3.21	3.36
Preprocessed	3.53	3.44	3.13	3.60	3.16	3.19	3.34

5 Possibilistic Linear Model Based

Load Forecasters

Although PLR has been applied to STLF during the past decade, the published PLMs are not shown to be fully utilizing interactions as discussed in Chapter 4. In other words, the underlying GLM of the PLM is not yet up to the level introduced in this dissertation. Moreover, there is not much research devoted to studying the relationship between the PLM and its underlying GLM in STLF. Following the discussion in Chapter 4, this chapter compares the PLM with its underlying GLM, and interprets the results through some numerical examples.

5.1 Benchmarking Model

In this section, we start with the preliminary GLMs introduced in Table 4.1 to build the PLMs. In this chapter, all the hours from 2005 to 2007 are used for modeling, while the year of 2008 is used for testing. The resulting MAPE of each PLM is listed in Table 5.1 with that of the corresponding GLM for comparison purpose.

Table 5.1 MAPEs of the seven PLM based benchmarking model candidates.

	PLM	GLM
<i>B1</i>	24.54	13.68
B2	14.42	7.60
В3	11.31	6.90
B4	11.51	6.86
<i>B5</i>	8.91	6.03
<i>B6</i>	8.16	5.60
<i>B7</i>	7.56	5.20

The results in Table 5.1 indicate the following:

- 1) In the specific case study we are performing, the PLM is much less accurate than its underlying GLM.
- 2) As the GLM becomes more accurate, the corresponding PLM becomes more accurate as well. The only exception is *B4*.
- 3) As the models built based on both approaches become more accurate, the difference between the two gets smaller. The only exception is *B4*.

The last model *B7* is picked as the benchmarking model of PLM and named as *PLMLF-B* (Possibilistic Linear Model based Load Forecaster - Benchmark).

5.2 Impact of Demand Side Management to Forecasting Accuracy

As concluded in Section 4.4, the forecasting accuracy of *GLMLF*s can be improved by removing DSM related hours from the modeling data. In this section, the impact of DSM to the forecasting accuracy of PLMLFs is also investigated. We used the seven models in Table 4.1 and the model with holiday effect and recency effect, which is named as *PLMLF-HT*. The resulting MAPEs are listed in Table 5.2 together with the results of the underlying GLMs. The following can be observed:

- In the specific case study we are performing, the PLM is much less accurate than its underlying GLM when the DSM related hours are excluded from the modeling data.
- As the GLM becomes more accurate, the corresponding PLM becomes more accurate as well when the DSM related hours are excluded from the modeling data.
- 3) As the models built based on both approaches become more accurate, the difference between the two gets smaller.
- 4) Removing the DSM related hours from the modeling data helps improve the forecasting accuracy of PLM. The only exception is *B3*.
- 5) The improvement to PLM is more significant, from the perspectives of both relative and absolute reduction of MAPE, than that of GLM. The only exception is *B3*.

The first three observations are consistent with the ones summarized in Section 5.1. The reason for observation 5) is likely due to the fact that PLM is more sensitive to the outliers than GLM. Since the DSM related hours are abnormal and most of them can be taken as outliers, PLM gets more benefits than GLM.

Table 5.2 MAPEs of the seven PLM based benchmarking model candidates (preprocessed data).

	PLM	GLM
B1	22.82	13.55
B2	13.62	7.54
В3	11.32	6.81
B4	11.20	6.77
<i>B5</i>	8.66	5.96
В6	7.74	5.57
LF-B	7.11	5.17
LF-HT	4.14	3.50

5.3 Numerical Examples

5.3.1 Data

The load forecasting case study discussed earlier in this chapter is so large that one can only summarize some observations and empirical rules based on the results rather than making any general conclusions. In this section, we use a set of numerical examples to further illustrate the relationship between PLM and GLM. The examples will cover all the three scenarios: PLM underperforms, outperforms, and ties with GLM.

There are five sets of data for the examples are listed in Table 5.3. As shown in Figure 5.1, A and E fall onto one line (y = x+2), and the other three sets fall onto three other lines. C and D fall onto the two sides of line y = x+2 symmetrically. The examples will be constructed by varying the combinations of the modeling data and keeping the observations of E as the testing data.

Table 5.3 Data for numerical examples.

Set	Data	Line	Role
Α	$\{(1,3), (2,4), (3,5), (4,6), (5,7), (6,8), (7,9), (8,10), (9,11)\}$	y = x + 2	Modeling
В	$\{(1,2),(4,5),(7,8)\}$	y = x+1	Modeling
С	{ (1,8), (4,11), (7,14) }	y = x + 7	Modeling
D	$\{(1,-2),(4,1),(7,4)\}$	y = x-3	Modeling
Е	{ (10,12), (11,13), (12,14), (13,15), (14,16) }	y = x + 2	Testing

Figure 5.1 Data for the numerical examples.

5.3.2 PLM Underperforms GLM

The fuzzy parameters of the system is assumed to be symmetric triangular in the PLR discussed in this chapter, while normal distribution is assumed to be the error distribution for MLR. Therefore, when the boundary of the observations does not fall symmetrically aside the nominal center, PLM would not perform well. As shown in Figure 5.2, where the data sets A, B, and C are combined as modeling data, the upper boundary of the observations consists of B, while the lower boundary consists of C. The data set E is deployed as the testing data. The center of B and C is the line y = x + 3.5. The MAPE of this model is 10.83%. Observations in A are not involved in the calculation of the PLM. On the other hand, all the observations in A, B, and C are involved when performing MLR. The calculated GLM is y = 0.93x + 3.13. The MAPE of this model is 2.17%. GLM outperforms PLM in this case, because the observations in A compensate the "outliers" in B and C to a certain extent.

Figure 5.2 Example 1: PLM underperforms GLM.

Even if the observations in A are involved in the calculation of PLM, PLM may still underperforms GLM. Figure 5.3 offers an example, where data sets A, B, and D are used as modeling data. The upper boundary of the observations consists of A, while the lower boundary consists of D. The center of B and C is the line y = x - 0.5, and the MAPE of this model is 18.04%. On the other hand, the calculated GLM is y = 1.11x + 0.30, of which the MAPE is 2.86%. In this case, the lower boundary is so low that the PLM is still not as good as the GLM. However, if there is a large number of observations, e.g., double the size of data set A, falling onto the line y = x - 3, the calculated GLM can be worse than the PLM.

Figure 5.3 Example 2: PLM underperforms GLM.

5.3.3 PLM Outperforms GLM

In contrast to the two examples in Section 5.3.2, when the upper and lower boundaries fall symmetrically to the nominal center, PLM would perform very well. For example, when the data sets B, C and D are used as the modeling data, the upper boundary consists of C, and the lower boundary consists of D. The center of the two boundaries is right on the line y = x + 2, of which the MAPE is zero. On the other hand, the GLM, in this case, is y = x + 1.67, of which the MAPE is 2.38%.

Figure 5.4 Example 3: PLM outperforms GLM.

As more data close to the nominal center are added to the modeling data, GLM can be improved. For instance, as shown in Figure 5.5, if the data set A is added, the GLM becomes y = 1.01x + 1.78, of which is MAPE is 0.73%. Since none of the added data contributes to the boundary, the PLM stays the same.

Figure 5.5 Example 4: PLM outperforms GLM.

5.3.4 PLM ties with GLM

PLM may also tie with GLM in some cases. As shown in Figure 5.6, when data sets B and D are used as modeling data, both GLM and PLM arrive at y = x - 1 as well as provide the same large errors, of which the MAPE is 21.65%.

As shown in Figure 5.7, when the data sets C and D are used as modeling data, both GLM and PLM arrive at y = x + 2 with zero error. However, none of the modeling data is close to the fitted trend.

Figure 5.6 Example 5: PLM ties with GLM.

Figure 5.7 Example 6: PLM ties with GLM.

Figure 5.8 shows an extreme case: when A is used as training data, both GLM and PLM arrive at the same model and zero MAPE. Moreover, all of the training data fall right onto the fitted trend. This example indicates that when the system is 100% certain with minimal observation errors, and all of the salient features are fully captured, the corresponding PLM and GLM should be quite similar with minimal error. A summary of the results including the models and MAPEs are listed in Table 5.4.

Figure 5.8 Example 7: PLM ties with GLM.

Table 5.4 Seven numerical examples.

Evample	Training	GLM	PLM		
Example	Data	Model	MAPE	Model	MAPE
1	A, B, C	y = 0.93x + 3.13	2.17	y = x + 3.5	10.83
2	A, B, D	y = 1.11x + 0.30	2.86	y = x - 0.5	18.04
3	B, C, D	y = x + 1.67	2.38	y = x + 2	0
4	A, B, C, D	y = 1.01x + 1.78	0.73	y = x + 2	0
5	B, D	y = x - 1	21.65	y = x - 1	21.65
6	C, D	y = x + 2	0	y = x + 2	0
7	A	y = x + 2	0	y = x + 2	0

5.4 Summary and Discussion

Although lots of real-world systems are vague, the vagueness information may not be available. Non-fuzzy data analysis is still widely applicable. It is shown in this Chapter that PLR has no significant advantage over ordinary linear regression in the presented load forecasting case study. Nevertheless, PLM provides an alternative to GLM when analyzing the non-fuzzy data. The major difference between the two approaches is on the assumption of error distribution. Linear regression analysis assumes the errors are due to "observation errors" which are independent and normally distributed. Therefore, the least-squares method can be employed to identify the expected response function. PLR assumes the errors are due to the fuzziness of the system and follow some possibilistic distribution. Under certain conditions, a linear programming formulation can be employed to solve for the parameters of the PLM.

With the load forecasting test cases and the numerical examples, the following can be summarized

- In all of the load forecasting test cases presented in this section, GLMs outperform PLMs.
- 2) The PLM gets more accurate as the underlying GLM gets more accurate. Therefore, it is recommended to keep improving the underlying GLM during the development of the PLM.

- 3) The more advanced domain knowledge realized by the GLMs and PLMs, the closer the forecast accuracy of the two approaches would be.
- 4) As shown in Example 7 of Section 5.3.4, when a crisp system is fully understood with minimal observation error, the corresponding GLM and PLM should be quite similar or even the same.
- 5) GLM is less sensitive to the outliers than PLM.
- 6) Depending upon the distribution of the errors, there are possibilities for GLM to tie with, outperform, and underperform PLM.

To better utilize the capability of PLR, developing the vagueness information is a key direction for the future work. For instance, in STLF, the load is vague when load management is performed. The information, such as how much load was reduced during the load management, would be beneficial to the accuracy of STLF.

6 Artificial Neural Networks Based

Load Forecasters

ANN has been applied to STLF for two decades with varying degree of success. Hippert, et al. offered a high-level methodology to develop ANN models for STLF in their review paper [31]. However, most research papers and reports just presented the final design of the model rather than introducing the steps or summarizing the procedure to reach the model, which makes the reproduction of the former research work quite challenging. On the other hand, since those ANNs were developed for the specific utilities, it is not quite meaningful for comparison purposes in our case study even if the model can be reproduced. In this chapter, we build several typical ANNs to compare the performance with the GLMLFs developed in Chapter 4.

6.1 Single Model Forecasting

Designing a three-layer feedforward ANN model for STLF involves several major steps:

- 1) Determine the number of outputs: An ANN model may have only one output, which can be corresponding to the load of one hour, or several outputs, which can represent a 24-hour load profile if there are 24 outputs. Some drawbacks of the multiple outputs ANN were discussed in [31]. In this chapter, we build single-output ANN models, of which the output is load. We also try the approach of forecasting the loads using multiple single-output models, e.g., the 24-hour load profile is forecasted by 24 ANNs in parallel, which is a popular way of building ANNs for STLF.
- 2) Determine the number of inputs: The inputs may include weather variables, calendar variables, and the load of the preceding hours. In this chapter, we exclude the preceding hour loads from the inputs to the neural networks, and compare the performance of ANN with that of GLMLFs, which do not include the preceding hour loads either.
- 3) Determine the number of hidden neurons: There is no common rule for determining the number of hidden neurons. In this chapter, we use a trial-and-error approach: enumerating the number within a reasonable range when using

2005 to 2007 data for modeling and 2008 data for testing, and then pick the best one to test on a rolling basis using 2001 to 2009 data.

In this section, we build three single-model ANN based load forecasters (ANNLFs). The first one using only two input variables: linear trend and temperature. This model is comparable to *B1* in Table 4.1. We enumerate the number of hidden neurons from 1 to 10 by unit steps. The resulting MAPEs are listed in Table 6.1, which indicates that 2 hidden neurons offer the most accurate results. This model is named as *ANNLF-S.*, while its MAPE for 2008 is 13.39%.

Table 6.1 MAPEs of ANNLF-S.

S	Number of hidden neurons	MAPE
1	1	15.68
2	2	13.39
3	3	15.68
4	4	18.41
5	5	18.95
6	6	16.02
7	7	16.03
8	8	13.47
9	9	14.70
10	10	14.93

In addition to the linear trend and temperature, the calendar variables, hour, weekday, and month are added to the inputs as class variables to construct the second model, which is comparable to *GLMLF-B*. We enumerate the number of hidden neurons

from 10 to 55 in steps of 5. The resulting MAPEs are listed in Table 6.2, which indicates that the ANN with 40 hidden neurons is the best. This model is named as *ANNLF-BS*, of which the 2008 MAPE is 5.00%.

The third model, comparable to *GLMLF-HT*, includes the temperatures of the preceding three hours, the weighted temperature of the preceding 24 hours, *Hour*, 5-day-type code (holiday code), and *Month* in addition to the linear trend and the current hour temperature. We enumerate the number of hidden neurons from 20 to 65 in steps of 5, while the best one turns out to be 55 with the MAPE of 4.32%, as shown in Table 6.3. This model is named as *ANNLF-HTS*.

Table 6.2 MAPEs of *ANNLF-BS*.

BS	Number of hidden neurons	MAPE
1	10	6.37
2	15	5.82
3	20	5.74
4	25	5.29
5	30	5.29
6	35	5.50
7	40	5.00
8	45	5.91
9	50	5.56
10	55	6.19

Table 6.3 MAPEs of ANNLF-HTS.

HTS	Number of hidden neurons	MAPE
1	20	5.41
2	25	5.29
3	30	5.05
4	35	5.18
5	40	4.78
6	45	5.24
7	50	4.58
8	55	4.32
9	60	4.46
10	65	4.53

6.2 Multi-model Forecasting

As the input information grows, the single-model ANNLF gets more and more accurate. In this section, we decompose the single-model ANNLFs and forecast the loads using multiple ANN models in parallel. As discussed in [31], the advantage of this method is that the individual networks are relatively small, and so they are not likely to be overfitted.

We first decompose the *ANNLF-BS* by hour, week, and month, such that there are 24, 7, and 12 sub-models in each case. The number of hidden neurons is enumerated from 5 to 50 in steps of 5. The resulting MAPEs are listed in Table 6.4, where the best one of each case is highlighted in bold. These models are named as *ANNLF-BM* series.

Table 6.4 MAPEs of ANNLF-BM.

BM	Number of hidden neurons	Hour	Week	Month
1	5	13.49	15.32	13.45
2	10	8.81	7.46	10.51
3	15	11.06	6.45	12.07
4	20	8.30	6.61	7.19
5	25	6.52	6.39	7.71
6	30	7.32	6.97	7.41
7	35	6.68	6.80	7.12
8	40	6.91	7.29	7.47
9	45	6.58	6.92	7.31
10	50	6.91	6.49	8.23

We then decompose the *ANNLF-HTS* by hour, holiday code, and month, such that there are 24, 5, and 12 sub-models in each case. The number of hidden neurons is enumerated from 5 to 50 in steps of 5. The resulting MAPEs are listed in Table 6.5, where the best one of each case is highlighted in bold. These models are named as *ANNLF-HTM* series.

Table 6.5 MAPEs of ANNLF-HTM.

HTM	Number of hidden neurons	Hour	Holiday	Month
1	5	9.92	13.45	7.42
2	10	7.44	6.21	5.13
3	15	6.51	4.16	5.01
4	20	6.87	6.88	5.12
5	25	4.97	4.43	5.47
6	30	5.03	5.39	5.10
7	35	5.06	5.20	5.34
8	40	5.40	5.75	5.19
9	45	4.46	5.31	5.46
10	50	4.70	5.15	5.12

6.3 Comparison with *GLMLFs*

The 9 named models are further tested using 2001 to 2009 data on a rolling basis: three consecutive years are used as training and validation data to build the ANN, while the next year is used for testing. The resulting MAPEs are listed in Table 6.6, from which we can observe and conclude the following:

- 1) On average, *ANNLF-S* is the most inaccurate one among the nine. *ANNLF-BS* and *ANNLF-BM* series are all not as accurate as *ANNLF-HTS* and *ANNLF-HTM* series. Therefore, the more knowledge of the system is embedded in the ANN model, which is reflected as the input variables in this case, the more accurate the results would be.
- 2) On average, *ANNLF-BS* is more accurate than the ANNLF-BM series, which means that forecasting each hour, day of the week, or month separately does not help improving the forecasting accuracy in this case.
- 3) On the other hand, *ANNLF-HTM(Holiday)* is more accurate than *ANNLF-HTS* on average, which indicates that the above observation cannot be generalized. In other words, we cannot conclude that the multi-model *ANNLF* is not as accurate as its corresponding single-model *ANNLF*, vice versa.

The resulting MAPEs of the two comparable models, *GLMLF-B* and *GLMLF-HT* are listed in Table 6.7. Comparing *GLMLF-B* with *ANNLF-BS* and the *ANNLF-BM* series, *GLMLF-B* outperforms the four *ANNLF*s on average. Similarly, *GLMLF-HT*

outperforms *ANNLF-HTS* and *ANNLF-HTM* series. This suggests that given the same amount of input information, the *GLMLF* can be more accurate than the corresponding *ANNLF*s. In addition, the time to estimate the parameter for a *GLMLF* is significantly shorter than the time to train its corresponding *ANNLF*s.

Nevertheless, the ANNLFs developed in this chapter cannot be claimed as the ultimate models for the technique of ANN. With more complicated structures, e.g., the combined structure introduced in [49], the performance of ANN may be improved. The comparison made in this chapter can only illustrate the fact that a typical *GLMLF* can be more accurate than a typical *ANNLF*.

From the utility application perspective, ANN, as a black-box approach, can lower the bar of entry for the engineers to get into the field of load forecasting, since it does not require the advanced knowledge of statistics and understanding of the systems. As shown from Table 6.1 to Table 6.5, given the same inputs and outputs, fine tuning the number of hidden neurons can bring in significant differences among the candidate models. On the other hand, ANN based approach cannot offer a systematic way for the engineers to understand the system further or advance their knowledge of the system load consumption. From this perspective, the MLR approach has the advantage over ANN approach: the various effects, such as holiday and weekend effect, can be discovered and modeled in a transparent and systematic manner.

Table 6.6 One Year Ahead Forecasting Performance for All ANNLFs

	Ne	urons		Forecasted Year					Ava
ANNLF-	Input	Hidden	2004	2005	2006	2007	2008	2009	Avg.
S	2	2	15.01	15.00	14.53	13.56	13.38	13.62	14.18
BS	45	40	8.77	7.23	4.91	7.08	5.00	6.09	6.51
BM(Hour)	21	25	9.30	8.51	6.56	8.38	6.52	6.56	7.64
BM(Weekday)	38	25	7.08	7.95	6.17	7.03	6.39	6.61	6.87
BM(Month)	33	35	9.40	9.11	7.67	8.30	7.12	8.93	8.42
HTS	46	55	5.02	5.00	3.71	4.90	4.32	4.15	4.51
HTM(Hour)	22	45	5.58	5.81	4.91	5.67	4.46	4.98	5.24
HTM(Holiday)	41	15	4.49	4.41	4.06	4.72	4.16	4.28	4.35
HTM(Month)	34	15	6.68	5.06	4.95	4.77	5.01	5.10	5.26

Table 6.7 One Year Ahead Forecasting Performance for GLMLF-B and GLMLF-HT

GLMLF-	2004	2005	2006	2007	2008	2009	Avg.
В	5.98	5.86	5.49	5.11	5.20	5.75	5.56
HT	4.33	4.34	3.76	3.91	3.55	4.28	4.03

7 Conclusion

This dissertation performs a formal study of short term electric load forecasting. Three techniques, MLR, PLR, and ANN, have been deployed, with different amount of emphasis, to develop models for STLF. Instead of presenting the final model with limited reasoning process, this dissertation disassembles the methods and treatments in the literature, and reorganizes and reassembles them to come up with a systematic approach to investigate the subject and improve the forecasting accuracy.

MLR based approach, which comprises most of this dissertation, can serve as the engine of a novel integrated forecasting process in the modern utilities. Traditional use of MLR in STLF omitted the interactions, while this dissertation brings interaction regression to the STLF field with excellent performance as shown in the contents.

Benchmarking has been a challenge in STLF due to various reasons. MLR has been recognized as the benchmarking approach, which, however, can offer limited significance in the past due to the under-utilization of the techniques as well as lack of proper methodology to produce the benchmark. With the systematic approach proposed in this dissertation, MLR based benchmarking model can be relatively accurate and easy to produce.

Similar to the situation of MLR, the PLR approaches for STLF did not incorporate the interactions in the past. Through the comparison between MLR and PLR in this dissertation, the knowledge of applying PLR to STLF has also been advanced.

From the application perspective, this dissertation also proposes an efficient framework, integrated forecasting, which offers the roadmap for the utilities to generate a wide range of load forecasts from the same department with shared resources. The proposed framework, together with the final STLF model *GLMSTLF-HT*, has been deployed in a US utility for production use with excellent performance.

8 References

- [1] M. A. Abu-El-Magd and N. K. Sinha, "Short-Term Load Demand Modeling and Forecasting: A Review," *IEEE Transactions on Systems, Man and Cybernetics*, vol. 12, pp. 370-382, 1982.
- [2] A. M. Al-Kandari, S. A. Soliman, and M. E. El-Hawary, "Fuzzy short-term electric load forecasting," *International Journal of Electrical Power & Energy Systems*, vol. 26, pp. 111-122, 2004.
- [3] N. Amjady, "Short-term hourly load forecasting using time-series modeling with peak load estimation capability," *IEEE Transactions on Power Systems*, vol. 16, pp. 798-805, 2001.
- [4] J. S. Armstrong, "Strategic Planning And Forecasting Fundamentals," *General Economics and Teaching 0502066, EconWPA*, 2005.
- [5] A. G. Bakirtzis, J. B. Theocharis, S. J. Kiartzis, and K. J. Satsios, "Short term load forecasting using fuzzy neural networks," *IEEE Transactions on Power Systems*, vol. 10, pp. 1518-1524, 1995.
- [6] A. G. Bakirtzis, V. Petridis, S. J. Kiartzis, M. C. Alexiadis, and A. H. Maissis, "A neural network short term load forecasting model for the Greek power system," *IEEE Transactions on Power Systems*, vol. 11, pp. 858-863, 1996.
- [7] Y. H. O. Chang and B. M. Ayyub, "Fuzzy regression methods: a comparative assessment," *Fuzzy Sets and Systems*, vol. 119, pp. 187-203, 2001.
- [8] W. Charytoniuk, M. S. Chen, and P. Van Olinda, "Nonparametric regression based short-term load forecasting," *IEEE Transactions on Power Systems*, vol. 13, pp. 725-730, 1998.
- [9] W. Charytoniuk, M. S. Chen, P. Kotas, and P. Van Olinda, "Demand forecasting in power distribution systems using nonparametric probability

- density estimation," *IEEE Transactions on Power Systems*, vol. 14, pp. 1200-1206, 1999.
- [10] B.-J. Chen, M.-W. Chang, and C.-J. Lin, "Load forecasting using support vector Machines: a study on EUNITE competition 2001," *IEEE Transactions on Power Systems*, vol. 19, pp. 1821-1830, 2004.
- [11] J. F. Chen, W. M. Wang, and C.-M. Huang, "Analysis of an adaptive timeseries autoregressive moving-average (ARMA) model for short-term load forecasting," *Electric Power Systems Research*, vol. 34, pp. 187-196, 1995.
- [12] S. Chenthur Pandian, K. Duraiswamy, C. Christober Asir Rajan, and N. Kanagaraj, "Fuzzy approach for short term load forecasting," *Electric Power Systems Research*, vol. 76, pp. 541-548, 2006.
- [13] M. H. Choueiki, C. A. Mount-Campbell, and S. C. Ahalt, "Implementing a weighted least squares procedure in training a neural network to solve the short-term load forecasting problem," *IEEE Transactions on Power Systems*, vol. 12, pp. 1689-1694, 1997.
- [14] M. Daneshdoost, M. Lotfalian, G. Bumroonggit, and J. P. Ngoy, "Neural network with fuzzy set-based classification for short-term load forecasting," *IEEE Transactions on Power Systems*, vol. 13, pp. 1386-1391, 1998.
- [15] P. K. Dash, A. C. Liew, and G. Ramakrishna, "Power-demand forecasting using a neural network with an adaptive learning algorithm," *IEE Proceedings Generation, Transmission and Distribution*, vol. 142, pp. 560-568, 1995.
- [16] P. K. Dash, A. C. Liew, and S. Rahman, "Fuzzy neural network and fuzzy expert system for load forecasting," *IEE Proceedings Generation, Transmission and Distribution*, vol. 143, pp. 106-114, 1996.
- [17] P. K. Dash, H. P. Satpathy, A. C. Liew, and S. Rahman, "A real-time short-term load forecasting system using functional link network," *IEEE Transactions on Power Systems*, vol. 12, pp. 675-680, 1997.
- [18] D. A. Dickey and W. A. Fuller, "Distribution of the Estimators for Autoregressive Time-Series with a Unit Root," *Journal of the American Statistical Association*, vol. 74, pp. 427-431, 1979.

- [19] I. Drezga and S. Rahman, "Input variable selection for ANN-based short-term load forecasting," *IEEE Transactions on Power Systems*, vol. 13, pp. 1238-1244, 1998.
- [20] I. Drezga and S. Rahman, "Short-term load forecasting with local ANN predictors," *IEEE Transactions on Power Systems*, vol. 14, pp. 844-850, 1999.
- [21] M. Espinoza, C. Joye, R. Belmans, and B. DeMoor, "Short-Term Load Forecasting, Profile Identification, and Customer Segmentation: A Methodology Based on Periodic Time Series," *IEEE Transactions on Power Systems*, vol. 20, pp. 1622-1630, 2005.
- [22] M. Espinoza, J. A. K. Suykens, R. Belmans, and B. De Moor, "Electric Load Forecasting," *IEEE Control Systems Magazine*, vol. 27, pp. 43-57, 2007.
- [23] S. Fan and L. Chen, "Short-term load forecasting based on an adaptive hybrid method," *IEEE Transactions on Power Systems*, vol. 21, pp. 392-401, 2006.
- [24] S. Fan, L. Chen, and W.-J. Lee, "Short-Term Load Forecasting Using Comprehensive Combination Based on Multimeteorological Information," *IEEE Transactions on Industry Applications*, vol. 45, pp. 1460-1466, 2009.
- [25] S. Fan, K. Methaprayoon, and W.-J. Lee, "Multiregion Load Forecasting for System With Large Geographical Area," *IEEE Transactions on Industry Applications*, vol. 45, pp. 1452-1459, 2009.
- [26] S.-C. Fang and S. Puthenpura, *Linear optimization and extensions: theory and algorithms*: Prentice-Hall, Inc., 1993.
- [27] G. Gross and F. D. Galiana, "Short-term load forecasting," *Proceedings of the IEEE*, vol. 75, pp. 1558-1573, 1987.
- [28] M. T. Hagan and S. M. Behr, "The Time Series Approach to Short Term Load Forecasting," *IEEE Transactions on Power Systems*, vol. 2, pp. 785-791, 1987.
- [29] T. Haida and S. Muto, "Regression based peak load forecasting using a transformation technique," *IEEE Transactions on Power Systems*, vol. 9, pp. 1788-1794, 1994.

- [30] B. Heshmaty and A. Kandel, "Fuzzy Linear Regression and Its Applications to Forecasting in Uncertain Environment," *Fuzzy Sets and Systems*, vol. 15, pp. 159-191, 1985.
- [31] H. S. Hippert, C. E. Pedreira, and R. C. Souza, "Neural networks for short-term load forecasting: a review and evaluation," *IEEE Transactions on Power Systems*, vol. 16, pp. 44-55, 2001.
- [32] H. S. Hippert and C. E. Pedreira, "Estimating temperature profiles for short-term load forecasting: neural networks compared to linear models," *IEE Proceedings Generation, Transmission and Distribution*, vol. 151, pp. 543-547, 2004.
- [33] K.-L. Ho, Y.-Y. Hsu, C.-F. Chen, T.-E. Lee, C.-C. Liang, T.-S. Lai, and K.-K. Chen, "Short term load forecasting of Taiwan power system using a knowledge-based expert system," *IEEE Transactions on Power Systems*, vol. 5, pp. 1214-1221, 1990.
- [34] K.-L. Ho, Y.-Y. Hsu, and C.-C. Yang, "Short term load forecasting using a multilayer neural network with an adaptive learning algorithm," *IEEE Transactions on Power Systems*, vol. 7, pp. 141-149, 1992.
- [35] B. F. Hobbs, S. Jitprapaikulsarn, S. Konda, V. Chankong, K. A. Loparo, and D. J. Maratukulam, "Analysis of the value for unit commitment of improved load forecasts," *IEEE Transactions on Power Systems*, vol. 14, pp. 1342-1348, 1999.
- [36] Y.-Y. Hsu and C.-C. Yang, "Design of artificial neural networks for short-term load forecasting. II. Multilayer feedforward networks for peak load and valley load forecasting," *IEE Proceedings Generation, Transmission and Distribution*, vol. 138, pp. 414-418, 1991.
- [37] Y.-Y. Hsu and C.-C. Yang, "Design of artificial neural networks for short-term load forecasting. I. Self-organising feature maps for day type identification," *IEE Proceedings Generation, Transmission and Distribution*, vol. 138, pp. 407-413, 1991.
- [38] Y. Y. Hsu and K. L. Ho, "Fuzzy expert systems: an application to short-term load forecasting," *IEE Proceedings Generation, Transmission and Distribution*, vol. 139, pp. 471-477, 1992.

- [39] C.-M. Huang and H.-T. Yang, "Evolving wavelet-based networks for short-term load forecasting," *IEE Proceedings Generation, Transmission and Distribution*, vol. 148, pp. 222-228, 2001.
- [40] C.-M. Huang, C.-J. Huang, and M.-L. Wang, "A particle swarm optimization to identifying the ARMAX model for short-term load forecasting," *IEEE Transactions on Power Systems*, vol. 20, pp. 1126-1133, 2005.
- [41] S.-J. Huang and K.-R. Shih, "Short-term load forecasting via ARMA model identification including non-Gaussian process considerations," *IEEE Transactions on Power Systems*, vol. 18, pp. 673-679, 2003.
- [42] S. R. Huang, "Short-term load forecasting using threshold autoregressive models," *IEE Proceedings-Generation, Transmission and Distribution*, vol. 144, pp. 477-481, 1997.
- [43] N. F. Hubele and C. S. Cheng, "Identification of seasonal short-term load forecasting models using statistical decision functions," *IEEE Transactions on Power Systems*, vol. 5, pp. 40-45, 1990.
- [44] G. E. Huck, A. A. Mahmoud, R. B. Comerford, J. Adams, and E. Dawson, "Load Forecast Bibliography Phase I," *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-99, pp. 53-58, 1980.
- [45] O. Hyde and P. F. Hodnett, "An adaptable automated procedure for short-term electricity load forecasting," *IEEE Transactions on Power Systems*, vol. 12, pp. 84-94, 1997.
- [46] A. Khotanzad, H. Rey-Chue, A. Abaye, and D. Maratukulam, "An adaptive modular artificial neural network hourly load forecaster and its implementation at electric utilities," *IEEE Transactions on Power Systems*, vol. 10, pp. 1716-1722, 1995.
- [47] A. Khotanzad, M. H. Davis, A. Abaye, and D. J. Maratukulam, "An artificial neural network hourly temperature forecaster with applications in load forecasting," *IEEE Transactions on Power Systems*, vol. 11, pp. 870-876, 1996.
- [48] A. Khotanzad, R. Afkhami-Rohani, L. Tsun-Liang, A. Abaye, M. Davis, and D. J. Maratukulam, "ANNSTLF-a neural-network-based electric load

- forecasting system," *IEEE Transactions on Neural Networks*, vol. 8, pp. 835-846, 1997.
- [49] A. Khotanzad, R. Afkhami-Rohani, and D. Maratukulam, "ANNSTLF-Artificial Neural Network Short-Term Load Forecaster generation three," *IEEE Transactions on Power Systems*, vol. 13, pp. 1413-1422, 1998.
- [50] A. Khotanzad, Z. Enwang, and H. Elragal, "A neuro-fuzzy approach to short-term load forecasting in a price-sensitive environment," *IEEE Transactions on Power Systems*, vol. 17, pp. 1273-1282, 2002.
- [51] S. J. Kiartzis, C. E. Zoumas, J. B. Theocharis, A. G. Bakirtzis, and V. Petridis, "Short-term load forecasting in an autonomous power system using artificial neural networks," *IEEE Transactions on Power Systems*, vol. 12, pp. 1591-1596, 1997.
- [52] K.-H. Kim, J.-K. Park, K.-J. Hwang, and S.-H. Kim, "Implementation of hybrid short-term load forecasting system using artificial neural networks and fuzzy expert systems," *IEEE Transactions on Power Systems*, vol. 10, pp. 1534-1539, 1995.
- [53] K.-H. Kim, H.-S. Youn, and Y.-C. Kang, "Short-term load forecasting for special days in anomalous load conditions using neural networks and fuzzy inference method," *IEEE Transactions on Power Systems*, vol. 15, pp. 559-565, 2000.
- [54] B. Krogh, E. S. de Llinas, and D. Lesser, "Design and Implementation of An on-Line Load Forecasting Algorithm," *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-101, pp. 3284-3289, 1982.
- [55] R. H. Liang and C. C. Cheng, "Combined regression-fuzzy approach for short-term load forecasting," *IEE Proceedings Generation, Transmission and Distribution*, vol. 147, pp. 261-266, 2000.
- [56] S. H. Ling, F. H. F. Leung, H. K. Lam, and P. K. S. Tam, "Short-term electric load forecasting based on a neural fuzzy network," *IEEE Transactions on Industrial Electronics*, vol. 50, pp. 1305-1316, 2003.

- [57] K. Liu, S. Subbarayan, R. R. Shoults, M. T. Manry, C. Kwan, F. I. Lewis, and J. Naccarino, "Comparison of very short-term load forecasting techniques," *IEEE Transactions on Power Systems*, vol. 11, pp. 877-882, 1996.
- [58] A. A. Mahmoud, T. H. Ortmeyer, and R. E. Reardon, "Load Forecasting Bibliography Phase II," *IEEE Transactions on Power Apparatus and Systems*, vol. PAS-100, pp. 3217-3220, 1981.
- [59] P. A. Mastorocostas, J. B. Theocharis, and A. G. Bakirtzis, "Fuzzy modeling for short term load forecasting using the orthogonal least squares method," *IEEE Transactions on Power Systems*, vol. 14, pp. 29-36, 1999.
- [60] K. Metaxiotis, A. Kagiannas, D. Askounis, and J. Psarras, "Artificial intelligence in short term electric load forecasting: a state-of-the-art survey for the researcher," *Energy Conversion and Management*, vol. 44, pp. 1525-1534, 2003.
- [61] K. Methaprayoon, W.-J. Lee, S. Rasmiddatta, J. R. Liao, and R. J. Ross, "Multistage Artificial Neural Network Short-Term Load Forecasting Engine With Front-End Weather Forecast," *IEEE Transactions on Industry Applications*, vol. 43, pp. 1410-1416, 2007.
- [62] I. Moghram and S. Rahman, "Analysis and evaluation of five short-term load forecasting techniques," *IEEE Transactions on Power Systems*, vol. 4, pp. 1484-1491, 1989.
- [63] H. Mori and H. Kobayashi, "Optimal fuzzy inference for short-term load forecasting," *IEEE Transactions on Power Systems*, vol. 11, pp. 390-396, 1996.
- [64] H. Mori and A. Yuihara, "Deterministic annealing clustering for ANN-based short-term load forecasting," *IEEE Transactions on Power Systems*, vol. 16, pp. 545-551, 2001.
- [65] S. E. Papadakis, J. B. Theocharis, S. J. Kiartzis, and A. G. Bakirtzis, "A novel approach to short-term load forecasting using fuzzy neural networks," *IEEE Transactions on Power Systems*, vol. 13, pp. 480-492, 1998.

- [66] A. D. Papalexopoulos and T. C. Hesterberg, "A regression-based approach to short-term system load forecasting," *IEEE Transactions on Power Systems*, vol. 5, pp. 1535-1547, 1990.
- [67] A. D. Papalexopoulos, H. Shangyou, and P. Tie-Mao, "An implementation of a neural network based load forecasting model for the EMS," *IEEE Transactions on Power Systems*, vol. 9, pp. 1956-1962, 1994.
- [68] D. C. Park, M. A. El-Sharkawi, R. J. Marks, II, L. E. Atlas, and M. J. Damborg, "Electric load forecasting using an artificial neural network," *IEEE Transactions on Power Systems*, vol. 6, pp. 442-449, 1991.
- [69] T. M. Peng, N. F. Hubele, and G. G. Karady, "Advancement in the application of neural networks for short-term load forecasting," *IEEE Transactions on Power Systems*, vol. 7, pp. 250-257, 1992.
- [70] S. Rahman and R. Bhatnagar, "An expert system based algorithm for short term load forecast," *IEEE Transactions on Power Systems*, vol. 3, pp. 392-399, 1988.
- [71] S. Rahman, "Formulation and analysis of a rule-based short-term load forecasting algorithm," *Proceedings of the IEEE*, vol. 78, pp. 805-816, 1990.
- [72] S. Rahman and O. Hazim, "A generalized knowledge-based short-term load-forecasting technique," *IEEE Transactions on Power Systems*, vol. 8, pp. 508-514, 1993.
- [73] D. K. Ranaweera, N. F. Hubele, and A. D. Papalexopoulos, "Application of radial basis function neural network model for short-term load forecasting," *IEE Proceedings Generation, Transmission and Distribution*, vol. 142, pp. 45-50, 1995.
- [74] D. K. Ranaweera, N. F. Hubele, and G. G. Karady, "Fuzzy logic for short term load forecasting," *International Journal of Electrical Power & Energy Systems*, vol. 18, pp. 215-222, 1996.
- [75] S. Ruzic, A. Vuckovic, and N. Nikolic, "Weather sensitive method for short term load forecasting in Electric Power Utility of Serbia," *IEEE Transactions on Power Systems*, vol. 18, pp. 1581-1586, 2003.

- [76] M. S. Sachdev, R. Billinton, and C. A. Peterson, "Representative bibliography on load forecasting," *IEEE Transactions on Power Apparatus and Systems*, vol. 96, pp. 697-700, 1977.
- [77] T. Saksornchai, W.-J. Lee, K. Methaprayoon, J. R. Liao, and R. J. Ross, "Improve the unit commitment scheduling by using the neural-network-based short-term load forecasting," *IEEE Transactions on Industry Applications*, vol. 41, pp. 169-179, 2005.
- [78] N. Sapankevych and R. Sankar, "Time Series Prediction Using Support Vector Machines: A Survey," *IEEE Computational Intelligence Magazine*, vol. 4, pp. 24-38, 2009.
- [79] D. A. Savic and W. Pedrycz, "Evaluation of Fuzzy Linear Regression Models," *Fuzzy Sets and Systems*, vol. 39, pp. 51-63, 1991.
- [80] K.-B. Song, Y.-S. Baek, D. H. Hong, and G. Jang, "Short-term load forecasting for the holidays using fuzzy linear regression method," *IEEE Transactions on Power Systems*, vol. 20, pp. 96-101, 2005.
- [81] K.-B. Song, S.-K. Ha, J.-W. Park, D.-J. Kweon, and K.-H. Kim, "Hybrid load forecasting method with analysis of temperature sensitivities," *IEEE Transactions on Power Systems*, vol. 21, pp. 869-876, 2006.
- [82] D. Srinivasan, S. S. Tan, C. S. Chang, and E. K. Chan, "Practical implementation of a hybrid fuzzy neural network for one-day-ahead load forecasting," *IEE Proceedings Generation, Transmission and Distribution*, vol. 145, pp. 687-692, 1998.
- [83] D. Srinivasan, S. S. Tan, C. S. Chang, and E. K. Chan, "Parallel neural network-fuzzy expert system strategy for short-term load forecasting: system implementation and performance evaluation," *Power Systems, IEEE Transactions on*, vol. 14, pp. 1100-1106, 1999.
- [84] H. Tanaka, S. Uejima, and K. Asai, "Linear Regression Analysis with Fuzzy Model," *IEEE Transactions on Systems Man and Cybernetics*, vol. 12, pp. 903-907, 1982.
- [85] H. Tanaka, "Fuzzy Data Analysis by Possibilistic Linear Models," *Fuzzy Sets and Systems*, vol. 24, pp. 363-375, 1987.

- [86] H. Tanaka and J. Watada, "Possibilistic Linear Systems and Their Application to the Linear Regression Model," *Fuzzy Sets and Systems*, vol. 27, pp. 275-289, 1988.
- [87] H. Tanaka, I. Hayashi, and J. Watada, "Possibilistic Linear Regression Analysis for Fuzzy Data," *European Journal of Operational Research*, vol. 40, pp. 389-396, 1989.
- [88] J. W. Taylor and P. E. McSharry, "Short-Term Load Forecasting Methods: An Evaluation Based on European Data," *IEEE Transactions on Power Systems* vol. 22, pp. 2213-2219, 2007.
- [89] H. L. Willis, *Spatial Electric Load Forecasting*. New York: Marcel Decker, 2002.
- [90] H. L. Willis, *Power Distribution Planning Reference Book, Second Edition, Revised and Expanded.* New York: Marcel Dekker, 2002.
- [91] H. C. Wu and C. Lu, "Automatic fuzzy model identification for short-term load forecast," *IEE Proceedings Generation, Transmission and Distribution*, vol. 146, pp. 477-482, 1999.
- [92] H.-T. Yang, C.-M. Huang, and C.-L. Huang, "Identification of ARMAX model for short term load forecasting: an evolutionary programming approach," *IEEE Transactions on Power Systems*, vol. 11, pp. 403-408, 1996.
- [93] H.-T. Yang and C.-M. Huang, "A new short-term load forecasting approach using self-organizing fuzzy ARMAX models," *IEEE Transactions on Power Systems*, vol. 13, pp. 217-225, 1998.
- [94] Y. Zhang, Q. Zhou, C. Sun, S. Lei, Y. Liu, and Y. Song, "RBF Neural Network and ANFIS-Based Short-Term Load Forecasting Approach in Real-Time Price Environment," *IEEE Transactions on Power Systems*, vol. 23, pp. 853-858, 2008.