A Post-processing Approach for Solar Power Combined Forecasts of Ramp Events

Mohamed Abuella

Supervised by: Prof. Badrul Chowdhury

A dissertation submitted to the faculty of The University of North Carolina at Charlotte in partial fulfillment of the requirements for the degree of Doctor of Philosophy in Electrical Engineering

Charlotte
October 1st, 2018

Highlights

- A post-processing approach combines and improves solar power forecasts.
- The approach also adjusts the combined forecasts in terms of ramp events.
- A classification of all possible thresholds and classes of ramp event forecasts.
- A customized cost function for imbalanced classification of ramp events.
- Suitable metrics for the feature selection process and performance evaluation.
- An uncertainty analysis for probabilistic forecasts of solar power ramp events.

Motivation

 $P_{Supply} = P_{Demand} + P_{Loss}$

PV Solar Power Generations are Too Variable Coordination with Operating Reserves and Energy Storage Systems Reducing Cost and Pollution

Literature Review

Taxonomy of solar forecasting methods based on temporal and spatial resolution[#]

^{*}M. Sengupta, A. Habte, C. Gueymard, S. Wilbert, and D. Renne, Best practices handbook for the collection and use of solar resource data for solar energy applications," Tech. rep., National Renewable Energy Lab.(NREL), Golden, CO (United States), 2017

Yang, D., Kleissl, J., Gueymard, C. A., Pedro, H. T., & Coimbra, C. F. (2018). History and trends in solar irradiance and PV power forecasting: A preliminary assessment and review using text mining. *Solar Energy*. (**This review paper published in **2018**, and reviewing **1000** solar forecast studies).

Problem Statement and Contribution

The Problem Statement

Combining of different forecasts can reduce the systemic bias of the individual models, boost the overall accuracy, and make the performance more robust, but it also smooths out the sharp changes of the forecasts, which leads to reduced accuracy of the combined forecasts for ramp events.

The post-processing methods (MOS) are affecting the ramp event forecasts by smoothing the sharp changes in the raw forecasts. (*Kleissl 2013; Inman et al. 2013*)

Kleissl, J. (2013). Solar energy forecasting and resource assessment. Academic Press.

Inman, R. H., Pedro, H. T., & Coimbra, C. F. (2013). Solar forecasting methods for renewable energy integration. Progress in energy and combustion science, 39(6), 535-576.

Problem Statement and Contribution

The Contribution

Due to the issue that was highlighted (*Kleissl 2013*; *Inman et al. 2013*), it is therefore, there is room for improvement by applying the proposed approach for adjusting the combined forecasts of solar power in terms of ramp events.

To the best of our knowledge, this is the first attempt to tackle this issue of the combined forecasts for solar power ramp events.

- A post-processing approach combines and improves solar power forecasts.
- The approach also adjusts the combined forecasts in terms of ramp events.
- A classification of all possible thresholds and classes of ramp event forecasts.
- A customized cost function for imbalanced classification of ramp events.
- Suitable metrics for the feature selection process and performance evaluation.
- An uncertainty analysis for probabilistic forecasts of solar power ramp events.

Graphical Abstract of the Proposed Adjusting Approach

Flowchart of Solar Power Forecasts

Graphical Abstract of the Proposed Adjusting Approach

Block diagram of the adjusting approach

Graphical Abstract of the Proposed Adjusting Approach

Solar Power Ramp Rates

Solar power ramp rate (RR) is the change of solar power during a certain time interval.

Ramp Rate,
$$RR(t) = \frac{dP(t)}{dt} = \frac{P(t+D) - P(t)}{D}$$

For the illustrated cloudy day below:

Ramp rate,
$$\frac{\Delta P}{\Delta t} = \frac{0.2 - 0.85}{12:00 - 11:00} = -0.65 (-65\%) ramp down of its normal capacity, (pu/hr)$$

Ramp rate,
$$\frac{\Delta P}{\Delta t} = \frac{0.48-0.1}{14:00-13:00} = +0.38 (+38\%)$$
 ramp up of its normal capacity, (pu/hr)

Some ramps are with low rates, while others with high rates.

Ramp Events During a Cloudy Day

where P(t) is the solar power of the target hour, it can also be its forecast F(t); D is the time duration for which the ramp rate

is determined.

Potential Applications

There are several applications of power systems that rely on solar power ramp event forecasts

Distribution level:

- Optimizing the voltage regulation equipment.
- Control schemes of energy storage systems.

Transmission / bulk level:

- Trading & dispatching the operating reserve.
- Managing the ramp capability / system flexibility with high-level of renewable energy integration.

Optimizing the Transformer's Tap Changer position sequences using the solar forecast

EPEX: European power exchange spot trading

Data Preprocessing

Data Description:

Dataset	Golden, CO	Cocoa, FL	Eugene, OR	Canberra
Country	USA	USA	USA	Australia
Climate type	Semi-arid	Subtropical	Marine coast	Oceanic
Latitude (°, -S)	39.74	28.39	44.05	-35.16
Longitude (°, -W)	-105.18	-80.46	-123.07	149.06
Elevation above sea (m)	1798	12	145	595
Number of panels	11	11	11	8
Panel tilt (°) from horizontal	40	28.5	44	36
Panel orientation (°) clockwise from North	180	180	180	38
Total capacity (W)	1252	1272	1290	1560
Time period of observations	Aug. 2012 to Sep. 2013	Jan. 2011 to March 2012	Dec. 2012 to Jan. 2014	April 2012 to May 2014
Data resolution	15min	5min	5min	1hr
Missing (% of observations)	18%	17%	10%	0%
Variability (data resolution) Std.Div.	(15min) 0.256 (1hr) 0.119	(5min) 0.251 (1hr) 0.164	(5min) 0.250 (1hr) 0.161	(1hr) 0.259

Eugene, OR

Golden CO

Cocoa, FL

Deliver L. del Co

B. Marion, A. Anderberg, C. Deline, J. del Cueto, M. Muller, G. Perrin, J. Rodriguez, S. Rummel, T. J. Silverman, F. Vignola, et al., New data set forvalidating pv module performance models," in Photovoltaic Specialist Conference (PVSC), 2014 IEEE 40th, pp. 1362{1366, IEEE, 2014.

https://crowdanalytix.com/contests/global-energy-forecasting-competition-2014-probabilistic-solar-power-forecasting

12

Canberr

Methodology

Ensemble Forecasts: Combining Various Models

General diagram of combining different models

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

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.

Implementing several classification models to forecasts solar power ramp events

Classes of solar power ramp events in the case study

Objective: Increase the true events, Decrease the false events.

True Events & False Events

Ramp Classes as following:

Class 1: Ramp up of high rate, $|\text{rate}| \ge \text{Tsh}$

Class2: Ramp up of low rate, |rate| < Tsh

Class3: Ramp down of high rate, $|\text{rate}| \ge \text{Tsh}$

Class4: Ramp down of low rate, |rate| < Tsh

Distribution of the classes of solar power ramp events at threshold (Tsh) =0.4pu/hr.

Data projection onto PC1 and PC2:

For clarity, low-rate classes (2&4) become as a one class, class3: → Samples

Tineshora—opu/in					
Class	Class1	Class2	Class3	Total	
Samples	131	31	3666	3828	

1) All 14 weather variables

2) All 30 Features (*add solar power forecasts*)

Threshold-0.4nu/hr

3) All 50 Features (add ramp rates of forecasts) 4) All 66 Features (add class labels of forecasts)

Solar power ramp event forecasts of the high-rate ramp events, ($|Rate| \ge 0.4 \ pu/hr = 162 \ events$) by the classification techniques.

Implementing the *adjusting approach* to forecasts solar power ramp events

Solar power ramp event forecasts of the high-rate ramp events, ($|Rate| \ge 0.4 \ pu/hr = 162 \ events$) by the *adjusting approach*

Comparison the hourly forecasts of solar power by the adjusting approach with different datasets

Location	Australia	Golden, CO	Cocoa, FL	Eugene, OR
RMSE	0.0523	0.0453	0.0420	0.0411
Pinball	0.0084	0.0124	0.0109	0.0106

Specifications of solar PV systems and data statistics

Dataset	Golden, CO	Cocoa, FL	Eugene, OR	Canberra
Country	USA	USA	USA	Australia
Climate type	Semi-arid	Subtropical	Marine coast	Oceanic
Latitude (°, -S)	39.74	28.39	44.05	-35.16
Longitude (°, -W)	-105.18	-80.46	-123.07	149.06
Elevation above sea (m)	1798	12	145	595
Number of panels	11	11	11	8
Panel tilt (°) from horizontal	40	28.5	44	36
Panel orientation (°) clockwise from North	180	180	180	38
Total capacity (W)	1252	1272	1290	1560
Time period of observations	Aug. 2012 to Sep. 2013	Jan. 2011 to March 2012	Dec. 2012 to Jan. 2014	April 2012 to May 2014
Data resolution	15min	5min	5min	1hr
Missing (% of observations)	18%	17%	10%	0%
Variability (data resolution) Std.Div.	(15min) 0.256 (1hr) 0.119	(5min) 0.251 (1hr) 0.164	(5min) 0.250 (1hr) 0.161	(1hr) 0.259

Conclusions

- ✓ The adjusting approach improves the combined forecasts.
- ✓ The approach is simple vs. the classification techniques.
- ✓ Ramp classes more separable with features: forecasts, ramp-rates, clouds, neighboring PVs.
- ✓ Most effective weather variables:
 - Cloud information: cloud type, height and cloud formation.
 - Clear-sky solar irradiance / Top solar irradiance at Earth's atmospheric layer.
- ✓ Diff. Index of high-rate ramps is efficient for the imbalanced classification.
- ✓ Probabilistic forecasts as a tool of situational awareness.

Thanks for Your Listening

Any Question?

A Post-processing Approach for Solar Power Combined Forecasts of Ramp Events

Mohamed Ali Abuella

mabuella@uncc.edu

https://epic.uncc.edu

Energy Production and Infrastructure Center University of North Carolina at Charlotte

