Intro Examples - pvlib-python 0.6.1+0.gd621327.dirty documentation

Modeling paradigms

The backbone of pylib-python is well-tested procedural code that implements PV system models. pylib-python also provides a collection of classes for users that prefer object-oriented programming. These classes can help users keep track of data in a more organized way, provide some "smart" functions with more flexible inputs, and simplify the modeling process for common situations. The classes do not add any algorithms beyond what's available in the procedural code, and most of the object methods are simple wrappers around the corresponding procedural code.

Let's use each of these pylib modeling paradigms to calculate the yearly energy yield for a given hardware configuration at a handful of sites listed below.

```
In [1]: import pandas as pd
In [2]: import matplotlib.pyplot as plt
In [3]: naive times = pd.DatetimeIndex(start='2015', end='2016', freq='1h')
# very approximate
# latitude, longitude, name, altitude, timezone
In [4]: coordinates = [(30, -110, 'Tucson', 700, 'Etc/GMT+7'),
 (35, -105, 'Albuquerque', 1500, 'Etc/GMT+7'),
 . . . :
 (40, -120, 'San Francisco', 10, 'Etc/GMT+8'),
 . . . :
 . . . :
 (50, 10, 'Berlin', 34, 'Etc/GMT-1')]
 . . . :
In [5]: import pvlib
# get the module and inverter specifications from SAM
In [6]: sandia_modules = pvlib.pvsystem.retrieve_sam('SandiaMod')
In [7]: sapm inverters = pvlib.pvsystem.retrieve sam('cecinverter')
In [8]: module = sandia modules['Canadian Solar CS5P 220M 2009 ']
In [9]: inverter = sapm_inverters['ABB__MICRO_0_25_I_OUTD_US_208_208V__CEC_2014_']
# specify constant ambient air temp and wind for simplicity
```

```
In [10]: temp_air = 20
In [11]: wind speed = 0
```


Procedural

The straightforward procedural code can be used for all modeling steps in pylib-python.

The following code demonstrates how to use the procedural code to accomplish our system modeling goal:

```
In [12]: system = {'module': module, 'inverter': inverter,
 'surface azimuth': 180}
 . . . . :
 . . . . :
In [13]: energies = \{\}
In [14]: for latitude, longitude, name, altitude, timezone in coordinates:
 . . . . :
 times = naive times.tz localize(timezone)
 system['surface tilt'] = latitude
 . . . . :
 solpos = pvlib.solarposition.get solarposition(times, latitude, longitude)
 dni extra = pvlib.irradiance.get extra radiation(times)
 . . . . :
 airmass = pvlib.atmosphere.get relative airmass(solpos['apparent zenith'])
 . . . . :
 pressure = pvlib.atmosphere.alt2pres(altitude)
 . . . . :
 am abs = pvlib.atmosphere.get absolute airmass(airmass, pressure)
 . . . . :
 tl = pvlib.clearsky.lookup linke turbidity(times, latitude, longitude)
 . . . . :
 cs = pvlib.clearsky.ineichen(solpos['apparent zenith'], am abs, tl,
 . . . . :
 dni extra=dni extra, altitude=altitude)
 . . . . :
 aoi = pvlib.irradiance.aoi(system['surface tilt'],
system['surface azimuth'],
 solpos['apparent zenith'], solpos['azimuth'])
 . . . . :
 . . . . :
 total irrad = pvlib.irradiance.get total irradiance(system['surface tilt'],
system['surface azimuth'],
 . . . . :
solpos['apparent zenith'],
 solpos['azimuth'],
 . . . . :
 cs['dni'], cs['ghi'],
 . . . . :
cs['dhi'],
 dni extra=dni extra,
 . . . . :
 model='haydavies')
 temps = pvlib.pvsystem.sapm celltemp(total irrad['poa global'],
 . . . . :
 wind speed, temp air)
 . . . . :
 effective irradiance = pvlib.pvsystem.sapm effective irradiance(
 . . . . :
 total irrad['poa direct'], total irrad['poa diffuse'],
```

```
am abs, aoi, module)
 dc = pvlib.pvsystem.sapm(effective_irradiance, temps['temp_cell'], module)
 ac = pvlib.pvsystem.snlinverter(dc['v_mp'], dc['p_mp'], inverter)
 annual energy = ac.sum()
 energies[name] = annual_energy
 . . . . :
In [15]: energies = pd.Series(energies)
# based on the parameters specified above, these are in W*hrs
In [16]: print(energies.round(0))
Albuquerque
 500451.0
Berlin
 383547.0
San Francisco
 440046.0
Tucson
 467740.0
dtype: float64
In [17]: energies.plot(kind='bar', rot=0)
Out[17]: <matplotlib.axes._subplots.AxesSubplot at 0x7f4eddf01518>
In [18]: plt.ylabel('Yearly energy yield (W hr)')
Out[18]: Text(0, 0.5, 'Yearly energy yield (W hr)')
```


The first object oriented paradigm uses a model where a PVSystem object represents an assembled collection of modules, inverters, etc., a Location object represents a particular place on the planet, and a ModelChain object describes the modeling chain used to calculate PV output at that Location. This can be a useful paradigm if you prefer to think about the PV system and its location as separate concepts or if you develop your own ModelChain subclasses. It can also be helpful if you make extensive use of Location-specific methods for other calculations. pylib-python also includes a SingleAxisTracker class that is a subclass of PVSystem.

The following code demonstrates how to use Location, PVSystem, and ModelChain objects to accomplish our system modeling goal. ModelChain objects provide convenience methods that can provide default selections for models and can also fill necessary input data with modeled data. In our example below, we use convenience methods. For example, no irradiance data is provided as input, so the ModelChain object substitutes irradiance from a clear-sky model via the prepare_inputs method. Also, no irradiance transposition model is specified (keyword argument transposition for ModelChain) so the ModelChain defaults to the haydavies model. In this example, ModelChain infers the DC power model from the module provided by examining the parameters defined for module.

```
In [19]: from pvlib.pvsystem import PVSystem
In [20]: from pvlib.location import Location
In [21]: from pvlib.modelchain import ModelChain
In [22]: system = PVSystem(module_parameters=module,
 inverter_parameters=inverter)
 . . . . :
 . . . . :
In [23]: energies = \{\}
In [24]: for latitude, longitude, name, altitude, timezone in coordinates:
 times = naive_times.tz_localize(timezone)
 . . . . :
 location = Location(latitude, longitude, name=name, altitude=altitude,
 . . . . :
 tz=timezone)
 mc = ModelChain(system, location,
 orientation_strategy='south_at_latitude_tilt')
 mc.run_model(times)
 annual_energy = mc.ac.sum()
 energies[name] = annual_energy
 . . . . :
 . . . . :
In [25]: energies = pd.Series(energies)
# based on the parameters specified above, these are in W*hrs
In [26]: print(energies.round(0))
 500372.0
Albuquerque
```


Berlin 383544.0 San Francisco 440046.0 Tucson 467704.0

dtype: float64

In [27]: energies.plot(kind='bar', rot=0)

Out[27]: <matplotlib.axes._subplots.AxesSubplot at 0x7f4ee4c36630>

In [28]: plt.ylabel('Yearly energy yield (W hr)') Out[28]: Text(0, 0.5, 'Yearly energy yield (W hr)')

Object oriented (LocalizedPVSystem)

The second object oriented paradigm uses a model where a LocalizedPVSystem represents a PV system at a particular place on the planet. This can be a useful paradigm if you're thinking about a power plant that already exists.

The LocalizedPVSystem inherits from both PVSystem and Location, while the LocalizedSingleAxisTracker inherits from SingleAxisTracker (itself a subclass of PVSystem) and Location. The LocalizedPVSystem and LocalizedSingleAxisTracker classes may contain bugs due to the relative difficulty of implementing multiple inheritance. The LocalizedPVSystem and LocalizedSingleAxisTracker may be deprecated in a future release. We recommend that most modeling workflows implement Location, PVSystem, and ModelChain.

The following code demonstrates how to use a LocalizedPVSystem object to accomplish our modeling goal:

```
In [29]: from pvlib.pvsystem import LocalizedPVSystem
In [30]: energies = {}
In [31]: for latitude, longitude, name, altitude, timezone in coordinates:
 localized system = LocalizedPVSystem(module parameters=module,
 . . . . :
 . . . . :
 inverter parameters=inverter,
 surface tilt=latitude,
 . . . . :
 surface azimuth=180,
 . . . . :
 latitude=latitude,
 . . . . :
 longitude=longitude,
 . . . . :
 . . . . :
 name=name,
 altitude=altitude,
 . . . . :
 tz=timezone)
 times = naive times.tz localize(timezone)
 clearsky = localized system.get clearsky(times)
 . . . . :
 . . . . :
 solar_position = localized_system.get_solarposition(times)
 total irrad =
 . . . . :
localized system.get irradiance(solar position['apparent zenith'],
 solar position['azimuth'],
 . . . . :
 clearsky['dni'],
 . . . . :
 clearsky['ghi'],
 . . . . :
 clearsky['dhi'])
 temps = localized_system.sapm_celltemp(total_irrad['poa_global'],
 . . . . :
 wind_speed, temp_air)
 . . . . :
 aoi = localized_system.get_aoi(solar_position['apparent_zenith'],
 . . . . :
 solar position['azimuth'])
 airmass = localized_system.get_airmass(solar_position=solar_position)
 . . . . :
 effective_irradiance = localized_system.sapm_effective_irradiance(
 . . . . :
 total irrad['poa direct'], total irrad['poa diffuse'],
 . . . . :
 airmass['airmass absolute'], aoi)
 . . . . :
 dc = localized system.sapm(effective irradiance, temps['temp cell'])
 ac = localized_system.snlinverter(dc['v_mp'], dc['p_mp'])
 . . . . :
 annual_energy = ac.sum()
 . . . . :
 energies[name] = annual_energy
 . . . . :
 . . . . :
In [32]: energies = pd.Series(energies)
# based on the parameters specified above, these are in W*hrs
In [33]: print(energies.round(0))
Albuquerque
 500372.0
Berlin
 383544.0
San Francisco
 440046.0
```

```
Tucson
 467704.0
dtype: float64
In [34]: energies.plot(kind='bar', rot=0)
Out[34]: <matplotlib.axes._subplots.AxesSubplot at 0x7f4ee4c892b0>
In [35]: plt.ylabel('Yearly energy yield (W hr)')
Out[35]: Text(0, 0.5, 'Yearly energy yield (W hr)')
```

