Hourly Probabilistic Solar Power Forecasts

Mohamed Abuella
Prof. Badrul Chowdhury

Energy Production and Infrastructure Center
Department of Electrical and Computer Engineering
University of North Carolina at Charlotte

September 18, 2017

Presentation Outline

Overview of Solar Power Forecasting

Hourly Probabilistic Forecasting of Solar Power

Mohamed Abuella

An electrical engineer by training, traditionally is interested in Mathematical and Computational Analysis, Modeling and Optimization, and who is recently get passionate in Artificial Intelligence and Data-driven Analytics for Energy and Smart Grid applications.

Hobbies and Interests

Making Mediterranean Food and Drink, but also try my own wired recipes; Stretching, Walking, Running, or Swimming, ..and hopefully Climbing; Wondering around and Discovering New Places, ..kind of adventure; Watching, Reading and Sharing Stuff on Internet, useful & dumb things; And more often just.. Chilling and Enjoy Doing Nothing!

Variable Generations (V.G.) Forecasting

Renewables Generations (Wind and Solar) are Too Variable

High Efficiency and Large Energy Storage Still not Exist

Reducing Cost and Pollution

Variable Generations (V.G.) Forecasting

Botterud, J. Wang, V. Miranda, and R. J. Bessa, "Wind power forecasting in US electricity markets," The Electricity Journal, vol. 23, no. 3, pp. 71–82, 2010. Elke Lorenz, "Solar Resource Forecasting" International Solar Energy Society (ISES) Webinar, 2016.

Voyant, C., Notton, G., Kalogirou, S., Nivet, M. L., Paoli, C., Motte, F., & Fouilloy, A. (2017). Machine learning methods for solar radiation forecasting: A review. *Renewable Energy*, 105, 569-582.

Solar Power Forecasting

Hourly Probabilistic Forecasting of Solar Power

PV System Data Measured PV power output Location and modules type, **Pre-Processing Forecasting Models** orientation, tilt,..etc. Persistence model Outlier detection and data cleansing Statistical models **Weather Data** Feature engineering Artificial intelligence models Solar irradiance Temperature Cloud coverage Combining the models' outcomes Humidity by ensemble learning ...etc. Point forecast **Post-Processing** Ensemble Analog ensemble Probabilistic forecast

Flowchart of the Solar Power Forecasting

Hourly Probabilistic Forecasting of Solar Power

Data Description:

PV solar system is near Canberra, Australia, consisting of 8 panels, its nominal power of (1560W), and panel orientation 38° clockwise from the north, with panel tilt (of 36°). The historical observed solar power data are normalized to the rated capacity (i.e., 1560W).

Weather predictions are produced by a global numerical weather prediction system, European Centre for Medium-Range Weather Forecasts (ECMWF).

No.	Input Variable, (X)	No.	Input Variable, (X)	
1	Cloud Water Content	10	Surface thermal radiation down	
2	Cloud Ice Content	11	Top net solar radiation	
3	Surface Pressure	12	Total precipitation	
4	Relative Humidity	13	Heat Index	
5	Cloud Cover	14	Wind Speed	
6	10m - U Wind	15	Hours	
7	10m - V Wind	16	Months	
8	2-m Temperature	17	Days of Month	
9	Surface solar radiation down	18	Days of Year	

Data partition into training and testing sets

		0		
Timeline	Month	Year	Partition	
From	April	2012	Training Set	
То	May	2013	Training Set	
From	June	2013	Testing Set	
To	May	2014		

https://crowdanalytix.com/contests/global-energy-forecasting-competition-2014-probabilistic-solar-power-forecasting http://www.ecmwf.int (European Centre for Medium-Range Weather Forecasts)

Forecasting Models

Parametric and Nonparametric Models

Multiple Linear Regression (MLR) Analysis, Artificial Neural Networks (ANN), and Support Vector Regression (SVR) are deployed for the short-term solar power forecasting.

Flowchart of solar forecasting model building steps

T. Hastie, R. Tibshirani, J. Friedman, and others, *The elements of statistical learning*, 2nd Edition. Springer-Verlag New York, 2009.

Ensemble Forecasts

Combining Various Models

General diagram of combining different models

$$F_{comb} = W_A * M_A + W_B * M_B + W_C * M_C \dots + W_N * M_N$$

W_N is a weight is assigned to the outcome of a model M_N

Methods of Combining The Models

Random forest (RF) is chosen to be the *ensemble learning* method for combining the various models' outcomes.

T. Hastie, R. Tibshirani, J. Friedman, and others, *The elements of statistical learning*, 2nd Edition. Springer-Verlag New York, 2009.

Ensemble Forecasts

Schematic diagram of producing and ensemble different models' outcomes

Persistence model, F(t) = P(t - horizon)

Here the horizon = 1hour

Ensemble-based probabilistic forecasts method:

- a) Diagram of ensemble-based probabilistic forecasts,
- b) Splitting mechanism of trees in random forest,
- c) Sample of ensemble-based probabilistic forecasts of solar power of 3 days

$$\hat{f}_{RF} = \frac{1}{B} \sum_{b=1}^{B} T_b(Hr)$$

Analog Ensemble (AnEn) method:

Schematic diagram of analog ensemble method

$$\left| F_{\text{Given}}^{Hr} - F_{\text{Past}}^{Hr} \right| \le \varepsilon$$

 $\varepsilon = 0.1$

where F_{Given}^{Hr} denotes the given point forecast at an hour Hr, for which the prediction interval will be estimated, F_{Past}^{Hr} the point forecasts at the same hour of the day.

Notice that all values are normalized in the range [0, 1].

S. Alessandrini, L. Delle Monache, S. Sperati, and G. Cervone, "An analog ensemble for short-term probabilistic solar power forecast," Appl. Energy, vol. 157, pp. 95–110, 2015.

Persistence probabilistic forecasts method:

The 10, 20 and 30 recent observed powers are carried out.

It is found that the recent 10 observed solar powers at the given hour with CDF distribution achieve more accurate persistence probabilistic forecasts.

Probability distributions by the cumulative distribution function (CDF)

→ For example, for a given point forecast at 14:00, June 2nd 2013:

Histogram of the ensemble of RF's outcomes

Different distributions of probability

Linear CDF

Max

Min

to derive CDF

Parametric normaldistributed CDF Mean Std. dev. to derive CDF. Nonparametric CDF

No mean
neither Std. Dev.
CDF is estimated by
piecewise
nonparametric method

The probabilistic forecasts are estimated by using CDF⁻¹

Probability distributions by the cumulative distribution function (CDF)

→ For example, for a given point forecast at 12:00, May 29th 2014:

Histogram of the ensemble of RF's outcomes

Different distributions of probability

Linear CDF

Max

Min

to derive CDF

Parametric normaldistributed CDF Mean Std. dev. to derive CDF.

No mean
neither Std. Dev.
CDF is estimated by
piecewise
nonparametric method

Nonparametric CDF

The probabilistic forecasts are estimated by using CDF⁻¹

Evaluation of probabilistic forecasts:

The objective is to determine probabilistic solar forecasts in the form of probabilistic distribution (in quantiles) in incremental time steps through the forecast horizon.

A Pinball loss function is used to evaluate the accuracy of the probabilistic forecasts. It is a piecewise linear function which is often used to evaluate the accuracy of quantile forecasts.

$$Pb_{q}(F,P) = \begin{cases} q(F-P), & \text{if } P \leq F \\ (1-q)(P-F), & \text{if } P > F \end{cases}$$

where $Pb_q(F, P)$ is the pinball loss function to the probabilistic forecasts for each hour; F is the forecasted value at the certain q quantile of the probabilistic solar power forecasts, and P is the observed value of the solar power. The quantile q has discrete values $q \in [0.01, 0.99]$. For instance, q = 0.9 means that there is a 90% probability that the observed solar power will be less than the value of the 90th quantile.

J. M. Morales, A. J. Conejo, H. Madsen, P. Pinson, and M. Zugno, Integrating renewables in electricity markets - Operational problems, vol. 205. Boston, MA: Springer US, 2014.

Results and Evaluation

Pinball loss function (Pb):

$$Pb_{q}(F,P) = \begin{cases} q(F-P), & \text{if } P \leq F \\ (1-q)(P-F), & \text{if } P > F \end{cases}$$

The lower Pinball (Pb) is, the more accurate probabilistic forecasts are.

Graphs of the probabilistic forecasts of the three methods for three days

Results and Evaluation

Pinball loss function (Pb):

$$Pb_{q}(F,P) = \begin{cases} q(F-P), & \text{if } P \leq F \\ (1-q)(P-F), & \text{if } P > F \end{cases}$$

The lower Pinball (Pb) is, the more accurate probabilistic forecasts are.

Month	Pinball (Pb)			Improvement of Ensemble Over	
Month	Persistence	Analog Ensemble	Ensemble	Persistence	Analog Ensemble
June	0.0166	0.0097	0.0095	42%	2%
July	0.0176	0.0122	0.0124	29%	-2%
August	0.0182	0.0111	0.0117	36%	-5%
September	0.0173	0.0116	0.0115	34%	1%
October	0.0149	0.0096	0.0096	36%	0%
November	0.0191	0.0104	0.0106	45%	-2%
December	0.0162	0.0090	0.0089	45%	1%
January	0.0179	0.0083	0.0080	55%	4%
February	0.0215	0.0104	0.0098	54%	6%
March	0.0208	0.0128	0.0131	37%	-2%
April	0.0194	0.0103	0.0099	49%	3%
May	0.0137	0.0086	0.0080	42%	7%
Average Pb.	0.0178	0.0103	0.0102	42%	1%

Monthly Pinball of the probabilistic forecasts of the three methods

Results and Evaluation

Probabilistic Forecasts

The Improvements of Ensemble over Analog Ensemble

Conclusions

- ✓ The probabilistic forecasting are quantifying the uncertainty associated with point forecasts.
- ✓ Combining the forecasts of various models leads to accurate point and probabilistic forecasts.
- ✓ Throughout the complete year, the ensemble based-probabilistic forecasts are more accurate. than the analog ensemble and persistence probabilistic forecasts.
- ✓ The random forest is a powerful ensemble learning method.
- ✓ The CDF with the assumption of a normal distribution is better than the linear distribution to produce the probabilistic forecasts.
- ✓ The nonparametric estimation of CDF without the normality assumption yields a small improvement (Pb=0.0100 vs. Pb=0.0102 with a normality assumption of CDF).
- ✓ With additional historical data, the forecasting performance could be improved.

Thanks for Your Listening

Any Question?

Mohamed Abuella

mabuella@uncc.edu

http://epic.uncc.edu/

Energy Production and Infrastructure Center University of North Carolina at Charlotte

