电力大数据应用现状及前景

文/南瑞埃森哲信息技术研究中心 张 沛

20世纪90年代, "大数据" 概念被提出,最初只是对一些在一定时间内无法用传统方法进行 抓取、管理和处理的数据统称。2009年以来,互联网数据以每年50%的速度增长,整个互联网领域开始意识到大数据时代来临。

2011年5月,麦肯锡全球研究 机构发布了《大数据:创新、竞 争和生产力的下一个前沿领域》 报告,大数据概念在计算机行业 迅速火热起来。2012年1月,瑞士达沃斯论坛上《大数据,大影响》(Big Data, Big Impact)报告 称,数据如同货币或黄金一样,已成为一种新经济资产类别。显然,人们对大数据的关注度正在逐步提升。

电力大数据的概念和特征

当前,大数据概念已基本达成 共识,但未形成统一定义。麦肯 锡认为,大数据是"无法在一定 时间内用传统数据库软件工具对 其内容进行抓取,管理和处理的 数据集合";Gartner认为,大数 据是"需要新处理模式才能具有 更强的决策力、洞察发现力和流 程优化能力的海量、高增长率和 多样化的信息资产"。

2013年3月,中国电机工程学会针对目前电力企业和电力行业数据的状况,发布了《中国电力大数据发展白皮书》。电力行业的信息时代正处于关键转折点,随着智能变电站系统、现场移动检修系统、测控一体化系统、GIS

系统和智能表计等的建设,以往数据类型较为单一、增长较为缓慢的情况将发生转变,将逐渐步入到由复杂及异构数据源广泛存在和驱动的时代。

电力大数据是指通过传感器、智能设备、视频监控设备、音频通信设备和移动中断等各种数据采集渠道收集到的,结构化、半结构化和非结构化的海量业务数据的集合。

电力大数据的特征。数据量在TB PB以上,在速度上,持续实时产生数据,要求即时处理。如调度部门的大部分数据及营销用采数据都是时时数据流,在价值方面,通过数据挖掘等一系列手段,使电力企业实现业务趋势预测和分析决策。

大数据的关键技术

Hadoop致力于"大数据"处 理的关键技术架构。Hadoop结 构中HDFS作为分布式文件系统 负责非结构化数据存储; Hbase 作为数据库软件对实时、分布式 和高维数据进行存储和管理; Map/Reduce是分布式计算框架; Mahout、Pig和Hive等是封装挖 掘、流处理等算法的处理工具。 主要采用Java编程语言, 可运行于 Linux、Mac OS/X和Solaris等系统 环境。

Hadoop特点是能够轻松扩展 到PB级别的数据存储,处理规 模;带有容错功能的并行处理架 构;基于普通的X86平台硬件架 构,硬件成本低廉;用内置格式 存储/处理数据;基于开源项目, 并且传统厂商也日益重视对其的 支持,已成为重要的并行处理架 构标准之一。

在Hadoop出现之前,处理大 数据需要在Pig上进行,而利用 Hadoop插挂硬件的结构可以轻松 达到Pig的规模,这对于电力企业 而言,无疑在很大程度上降低了 成本。但是, Hadoop并不是解决 大数据问题的唯一方式。业界大

数据厂商目前的技术思路多为将 原有的数据库产品同Hadoop、内 存数据库等大数据技术产品相结 合,形成统一的数据处理解决方 案。具体表现为使用数据仓库处 理结构化数据,大数据分析平台 处理异构数据挖掘, 从而提升系 统整体效能。研发重点在数据集 成管理和数据分析处理方面,具 体表现为数据仓库产品与大数据 平台产品的交互, 以及面向大数 据应用进行产品定制化研发及性 能提升。

如Microsoft公司大数据连接 器技术、NoSQL数据库技术、流 计算、内存数据处理、数据处理 与硬件协同技术, 可将结构化数 据和非数据进行转换, 这种转换 可以处理数据。ORACLE公司大 数据连接器技术、数据批处理与 流计算、NoSQL数据库技术、 MapReduce并行框架、数据处理 与硬件协同, 能够提供硬件的完 整解决方案。SAP公司大数据连接 器技术、内存计算技术、行存储 和列存储的混合模式、数据流式 计算、NoSQL数据库技术、数据 压缩与虚拟建模、数据处理与硬 件协同。TERADATA大数据连接

器技术、SQL/MR技术、NoSQL 数据库技术、数据挖掘技术集 成、数据处理与硬件协同,统一 数据架构平台针对不同数据有不 同的存储方式。

电力行业数据管理分存储层、 整合层、计算层和应用层四个层 次。

存储层的关键技术有列数据 库、键值数据库、内存数据库和 HDFS。技术特征是以列相关存储 架构进行数据存储的数据库, 主 要适合于批量数据处理和即席查 询,基于Key/Value存储架构,优 势在于简单、易部署; 基于内存 体系结构设计,提供数据共享和 高速计算;有效整合分布式环境 下的存储资源,提供统一存储服 务管理。

整合层的关键技术有流数 据总线、大数据连接器、PIG和 HIVE。技术特征是提供分布式、 可靠和高可用的海量流数据聚合 服务,支持定制各类流数据发送 方;关系型数据库与分布式数据 库的交互接口,提供单一可靠的 数据视图,提供描述数据流的类 SQL语言, 为海量数据并行计算提 供简单的操作和编程接口; 是一 个数据仓库框架, 在HDFS之上提 供类SQL处理语言,适合数据仓库 的统计分析。

计算层的关键技术有并行数据 处理和流式计算。技术特征是提 供分布式计算框架,采用简化的 模型,更易于编程人员理解;适 用于海量流式数据的处理和实时 响应。

应用层则的关键技术产有自 然语言处理、图像识别和数据挖 掘。技术特征是研制能有效地实 现自然语言通信的计算机系统;

产业与市场・产经观察

INDUSTRY & MARKET

对图像、视频数据进行特征检索 和运动跟踪,能够有效辅助人工 监控作业,从数据库的大量数据 中揭示出隐含的、先前未知的并 有潜在价值的信息。提供分布式 计算框架,采用简化的模型,更 易于编程人员理解;适用于海量 流式数据的处理和实时响应。

国内电力企业数据现状和需求

国内电力企业数据存储现状。 随着智能电网、三集五大两中心 业务建设推进,产生了大量的数 据。目前主要通过关系型数据来 存储、计算。GB级电网规划信息 数据和计划类数据;每月约100GB 结构化、300GB非结构化建设管理 数据;每个网省每年约7亿条/6T电 网电压、电流等电网运行数据; 生产设备状态数据量大,视频数 据尤其巨大,达到PB级;每年新 增约90TB营销用电采集数据;: 3TB客户档案及交易数据, 日增 4GB客服音频数据;运监接入明细 数据后,网省结构化、非结构化 和空间地理信息达到TB级。

目前业务数据主要采用关系数据库,如ORACLE、达梦、金仓进行存储,不能满足智能电网条件下大量传感器对数据I/O吞吐量的要求。对此,采用分布式存储架构,适应数据量由TB级向PB级发展,实现数据高性能读写、存储和高可扩展性。

从数据类型上看,除传统的 结构化数据外,还产生了系和化数据外,还产生了和化数据外,还产生对和化数据和影响。 监测、客服音频等非结构化数据,对于这些非结构化数据不数保存在本地系统中,且不数据、企业系分析,缺乏对其进行数化、目频、视频和图像数据大多采明及件存储,未实现对文档、音频及 视频等非结构化文件的检索,以及对混合数据类型的分析挖掘。 因此,需要采用自然语言识别、 视频分析等技术实现对非结构化 数据向结构化数据的转换,实现 对多类型数据的全景分析。

从数据处理速度上看,目前分析功能和辅助决策功能大体上能满足业务需要,但随着数据量的不断增加,一些分析性能问题也逐渐显现。

采集及分析用电信息目前只能 采集96点数据,每天入库一次; 对用电信息数据分析只能实现按 天统计。采用队列对数据进行缓 存,分批写入数据;采用离线分 析模式,后台存储过程离线运 行。对此,需要采用分布式存储 及并行计算技术提高数据入库及 分析速度。

生产管理对设备只能判断当前状态信息,无法实现大范围、 长周期设备状态分析及统计。在 关系数据库中对设备信息采用基 础数据加规则匹配模式进行数据 分析。因此,需要采用分布式存储,流式计算等技术对设备状态 及视频流式监测数据进行分析。

从从数据价值挖掘上看,对数 据利用的手段还主要停留在基于 报表的统计分析, 缺乏对数据进 行挖掘和探索的高级分析手段, 制约了从数字化向智能化的发 展。目前的普遍情况是数据主要 停留在对结构化数据进行指标的 统计分析阶段,对单业务的分析 较好,对跨业务的分析较弱,对 数据挖掘和探索方面还停留在浅 层学习阶段,数据资产价值体现 上整体停留在粗放型阶段。面对 这些问题,企业应提供多样化统 计分析和数据挖掘手段,增强关 联度和预测性分析,发现数据潜 藏价值,服务公司战略决策、业 务应用、管理模式创新。

大数据应用现状和在电力行 业应用场景

大数据应用涉及到电力企业 的各个业务领域。在规划领域, 通过对用电采集大数据的分析, 利用数据挖掘技术, 更准确地 掌握用电负荷分布和变化规律, 提高中长期负荷预测准确度。在 建设业务中,通过对现场照片进 行批量比对分析, 利用分布式存 储、并行计算、模式识别等技 术,掌握施工现场的安全隐患, 或者对安全整改措施落实情况进 行核查。在运行领域,利用机器 学习、模式识别等多维分析预测 技术,分析新能源出力与风速/光 照/温度等气象因素的关联关系, 更准确地对新能源发电能力进行 预测和管理。在检修领域,通过 研究消缺、检修、运行工况、气 象条件等因素对设备状态的影 响, 以及设备运行风险水平, 利 用并行计算等技术实现检修策略 优化, 指导状态检修的深入开展

1.国外电力行业大数据应用经 验

法国电力公司基于大数据的 用电采集应用。法国目前已安装3 500万个智能电表,智能电表采集 的主要是个体家庭的用电负荷数 据。以每个电表每10 min抄表一次 计算,3 500万智能电表每年产生 1.8万亿次抄表记录和600 TB压缩 前数据,电表产生的数据量5~10 年内达到PB级。

针对这一情况,法国电力公司的研发部门成立了Big Data项目组,对数据进行挖掘分析,从而实现负荷曲线数据能够进行高速处理,短期用户用电趋势能被预测。通过借助大数据技术研

究海量数据的处理架构,形成能 够支撑在规定延迟内的复杂、并 行处理能力;可以在不同尺度上 进行处理,某些应用实现了实时 处理; 实现了电网调度等高级应 用(电网状态监测、电网自动愈 合);对电网调度进行局部优

化,用电需求侧管理,实现了 实时电价及电网的可再生能源 的接入。

丹麦维斯塔斯基于大数据 的数据实时处理平台的经验值 得借鉴。该企业在全球65个 国家,安装了43 000台风力发 电机。这些风力发电机的位置 选择直接关系到发电能力和投 资回报, 因此安装位置时要考 虑温度、风向、风力和湿度等 因素。

在过去十年中, 丹麦维斯 塔斯已安装的风力发电机及 其他收集到的环境信息, 遍及 全世界,已累积2.6 PB气象数 据。面对这一庞大数据,通过 现有方案无法及时处理。

丹麦维斯塔斯采用了IBM 的BigInsights大数据平台解决了海 量数据分析与处理问题, 优化风 力涡轮机配置方案,从而实现最 高效的能量输出。该项目对天气 建模以优化风力发电机的放置, 最大限度提高发电量并延长设备 使用寿命;将确定风力发电机的 位置所需的时间从几周缩短为几 小时, 纳入2.5 PB的结构化和半结 构化信息流,预计数据量将增长 到6 PB。

2.电力大数据应用场景

目前, 电力大数据应用场景主 要在以下方面:

规划,提升负荷预测能力。通 过对用采大数据的分析, 利用数 据挖掘技术, 更准确地掌握用电 负荷分布和变化规律,提高中长 期负荷预测准确度。

建设,提升现场安全管理能 力。对现场照片进行批量比对分 析,利用分布式存储、并行计 算、模式识别等技术,掌握施工 现场的安全隐患,或者对安全整 改措施落实情况进行核查。

运行,提升新能源调度管理能 力。利用机器学习、模式识别等 多维分析预测技术,分析新能源 出力与风速/光照/温度等气象因素 的关联关系, 更准确地对新能源 发电能力进行预测和管理。

检修,提升状态检修管理能 力。研究消缺、检修、运行工 况、气象条件等因素对设备状态 的影响, 以及设备运行风险水 平, 利用并行计算等技术实现检 修策略优化, 指导状态检修的深 入开展。

营销。提升用电行为分析能 力。扩展用电采集的范围和频 次,利用聚类模型等挖掘手段, 开展用电行为特征深入分析,并 实施区别化的用户管理策略。

运监。提升业务关联分析能 力。利用流式计算、可视化和并行 处理等技术, 实现全方位在线监 测、分析、计算,通过聚类和模式 识别技术解决跨业务关联分析,数 据因子分析、数据诊断规则和算法 提高数据质量监控和治理。

> 客服,提升服务效率。 对客服录音进行实时监管, 利用模式识别、机器学习等 技术,对热点问题的服务资 源进行优化分配,提升交互 水平。

从需求、技术、实施、 环境和价值五个成熟度对以 上五大两中心业务进行评 估,得出检修、营销、客服 中心和运监中心的综合评分 较高。

结束语

电力企业已经进入大数 据时代, 电力大数据利用大 数据存储、整合、计算和应 用四类核心技术,驱动电力

公司信息技术平台和业务应用的 升级与改造,扩展对数据的容纳 和处理能力,填补在非结构化数 据分析与利用、海量数据挖掘等 领域的空白,提升电力公司在数 据资源价值挖掘的整体水平,从 而促进业务管理向着更精细, 更 协同,更敏捷,更高效的方向发

目前, 电力大数据仍处于前 期研究阶段,需要电力企业、生 产厂商、学术组织和研究机构共 同致力大数据关键技术及在电力 行业的应用研究和开发。我们坚 信,大数据将为电力行业带来显 著的价值, 甚至其发展模式将由 业务驱动向数据驱动转变。EA

(本文转载自《动力与电气工程师》)