Feature Extraction/Machine Learning for Degradation Classification of Solar Modules

think beyond the possible

Benjamin Pierce^{1,3}, Ahmad Maroof Karimi^{1,3}, Justin S. Fada¹, JiQi Liu^{1,2}, Jennifer L. Braid^{1,2}, Mehmet Koyutürk³, Roger H. French^{1,2} ¹SDLE Research Center, Case Western Reserve University, Cleveland, Ohio ²Department of Material Science Engineering, CWRU, Cleveland, Ohio

SOLAR DURABILITY AND LIFETIME EXTENSION CENTER

BRISK

³Department of Electrical Engineering and Computer Science, CWRU, Cleveland, Ohio

Objective

In order to identify degradation/faults in photovoltaic modules, a pipeline of electroluminescence imaging + machine learning has been developed

- Electroluminescence (EL) images are taken in order to visually enhance/reveal faults in PV module
- Can identify these faults manually, but time consuming and expensive
- In order to automate this process, we combine classical computer vision techniques with machine learning
- The focus of this project is improving the feature extraction step

Background

- PV generates electricity when light irradiates the surface
- PV cells emit infrared light, when powered with electric current
- Images are captured when current is fed into a cell
- Electric current generated is proportional to brightness of pixel Pixels intensity reflects the degradation of PV cell
- Process of Electroluminescence
- Forward-bias→ IR LED
- Current applied to pn-junction
- Electrons recombine with holes
- Non-optical emission
 - 1100 nm (infrared) for Si

- Leverage machine learning for pattern recognition on PV surface
- Study discernable textural features from EL images
- Different orientation of textural pattern have different effect
- Effect of size of the darkened pixels

Pipeline PVimage Python module major steps are: Image processing Supervised Machine Learning Unsupervised Machine Learning Compare results of supervised and unsupervised algorithms Collect Raw EL image Filters Planar Index/ Perspective transform Cell Extraction Supervised/ Supervised Unsupervised Unsupervised Clustering **Feature Extraction** Annotation Singular Value Decomposition **Train Classifiers** Principal Component Test **Analysis**

Bag of Visual Words

- Can create a "visual dictionary" by clustering around feature vectors
 - K-means used to have a dictionary of consistent size
 - In example, n =100 cluster centers/ feature classifications

- Above is a dictionary from the combination of FAST keypoints and SIFT descriptors
- Below are examples of the features clustered around
- All features in the cluster should be similar to each
- We can create many combinations from the different algorithms and evaluate the combinations
 - For example, FAST/SIFT may be better than SIFT/SIFT
- Can then apply bag of visual words to classify features from other, similar images

Motivation for Feature Extraction

Standard Deviation

Algorithms

Many different feature extraction algorithms

SIFT ORB (nfeatures = 150) FAST

- Each method produces a feature vector/descriptor
 - Describes keypoint in terms of location, scale, rotation
 - For each image, vector is of dimension (#keypoints, 2ⁿ)
 - n varies by algorithm, commonly 128
- SIFT/SURF
 - Earliest methods; viewed as stable
 - Uses Gaussian blurring
- KAZE/AKAZE
 - Based on nonlinear diffusion, not Gaussian space
 - To detect less distinct borders
- FAST/BRISK
 - Gener-ally used a corner detector
- Good for detecting "sharp" shapes
- Uses FAST keypoints, but different descriptor
- STAR
- SURF optimization for real-time use
- Not used as it is over optimized for our purposes

Unsupervised Machine Learning

Cell Extraction and Annotation

Results Comparision

- Functions applied
 - Planar index function
 - Cell extraction

Prediction

- Labeled cells are input for Supervised machine learning classifiers

Hierarchical Clustering

- Stratified sampling is done to divide data into test set and validation set
- Edge darkening

Cracked

in-between darkening

- that is representative of important features Reduces dimensionality vastly by discarding unimportant
 - This process begins by recognizing key points and describing them quantitatively

Algorithms

 Such as difference from background, presence of edge

Machine learning on images is

EL images generally 500px x

Instead, use a subset of the image

computationally expensive

500px

Currently using 14 Less accurate than CNN Motivation for this project • is to improve the accuracy

by improving feature recognition Singular Value

Haralick features

- Decomposition & PCA used for dimensionality
- reduction Agglomerative clustering

PCA Plot

w/ Euclidean distance as similarity measure

78.2%

Dataset and Exposure Types

- 6264 cell images
- Extracted from full size modules
- 5 brands
- Distributed into 6 groups equally by all brands
- Six groups exposed to indoor accelerated exposure
- Accelerated exposure types:
- Damp-heat
- Thermal-cycling
- Ultra-violet irradiance
- Dynamic mechanical loading
- Potential induced damage (PID) ±1000 V
- 80%/20% random test/train split for CNN
- Mini-modules are also being tested after undergoing accelerated exposure

Supervised Machine Learning

|Support Vector Machine (SVM)

Extracted cells from module

- Kernel function:
 - Radial Basis function (RBF)

Convolutional Neural Network (CNN)

- Convolutional layer:
- Set of kernels convolves on the image
- Output of kernel is large matrix
- It helps learn local spatial features
- Pooling layer
 - Max filter or average filter
- Dense layer/Fully connected layer It helps learn global features
- 98.95% SVM 0.67 CNN 98.24% 1.8 Output Pooling Pooling Layer Layer Convolutional Convolutional Layer Layer Fully Connected Layers Structure of Convolutional Neural Network

Accuracy

References & Acknowledgment

References

- Fada et. al, "Democratizing an electroluminescence imaging apparatus and analytics project for widespread data acquisition in photovoltaic materials," Review of Scientific Instruments, vol. 87, no. 8, p. 085109, Aug. 2016.
- J. S. Fada, M. A. Hussain, J. L. Braid, S. Yang, T. J. Peshek, and R. H. French, "Electroluminescent image processing and cell degradation type classification via computer vision and statistical learning methodologies," 44th PVSC, 2017. R. M. Haralick, K. Shanmugam, and I. Dinstein, "Textural Features
- for Image Classification," IEEE Transactions on Systems, Man, and Cybernetics, vol. SMC-3, no. 6, pp. 610-621, Nov. 1973. Acknowledgement
 - through funding through the Ohio Third Frontier, Wright Project Program Award This material is based upon work supported by the U.S. Department of Energy's Office of Energy Efficiency and Renewable Energy (EERE) under Solar Energy
- Technologies Office (SETO) Agreement Number DE-EE0007140. This work made use of the Rider High Performance Computing Resource in the Core Facility for Advanced Research Computing at Case Western Reserve

Research was performed at the SDLE Research Center, which was established

- **University** o This work was funded in part by the CWRU SOURCE SURES program.