

Available online at www.sciencedirect.com

SciVerse ScienceDirect

Solar Energy 85 (2011) 2881-2893

www.elsevier.com/locate/solener

Intra-hour forecasting with a total sky imager at the UC San Diego solar energy testbed

Chi Wai Chow ^a, Bryan Urquhart ^a, Matthew Lave ^a, Anthony Dominguez ^a, Jan Kleissl ^{a,*}, Janet Shields ^b, Byron Washom ^c

^a Department of Mechanical and Aerospace Engineering, University of California, San Diego, United States

^b Marine Physical Laboratory, Scripps Institution of Oceanography, University of California, San Diego, United States

^c Strategic Energy Initiatives, University of California, San Diego, United States

Received 7 February 2011; received in revised form 26 July 2011; accepted 19 August 2011 Available online 13 September 2011

Communicated by: Associated Editor Frank Vignola

Abstract

A method for intra-hour, sub-kilometer cloud forecasting and irradiance nowcasting using a ground-based sky imager at the University of California, San Diego is presented. Sky images taken every 30 s were processed to determine sky cover using a clear sky library and sunshine parameter. From a two-dimensional cloud map generated from coordinate-transformed sky cover, cloud shadows at the surface were estimated. Limited validation on four partly cloudy days showed that (binary) cloud conditions were correctly nowcast 70% of the time for a network of six pyranometer ground stations spread out over an area of 2 km². Cloud motion vectors were generated by cross-correlating two consecutive sky images. Cloud locations up to 5 min ahead were forecasted by advection of the two-dimensional cloud map. Cloud forecast error increased with increasing forecast horizon due to high cloud cover variability over the coastal site. © 2011 Elsevier Ltd. All rights reserved.

Keywords: Sky imager; Red blue ratio; Cloud forecast; Intra-hour forecast; Solar irradiance

1. Introduction

Integration of large amounts of photovoltaics (PV) into the electricity grid poses technical challenges due to the variable nature of the solar resource. The ability to forecast solar irradiation will allow grid operators to better accommodate the variable electricity generation in their scheduling, dispatching, and regulation of power. Currently, physically based forecasting is primarily conducted using numerical weather prediction (NWP) and satellite cloud observations. NWP provides information up to several days ahead, however there are significant biases and random errors in the irradiance estimates (Remund et al., 2008; Lorenz et al., 2009; Perez et al., 2010; Mathiesen

and Kleissl, 2011). The spatial resolution of NWP is coarse at about 100 km², but there is active research on high-resolution rapid refresh models with grid cell areas of less than 10 km² (Benjamin et al., 2010; Lara-Fanego et al., 2011). Either way, most clouds will remain unresolved in NWP. Frozen cloud advection based on GOES satellites images can provide accurate forecasts up to 6 h ahead (Perez et al., 2010; Schroedter-Homscheidt et al., 2009) at a resolution of 1 km².

To achieve high temporal and spatial resolution for intra-hour forecasts, NWP and satellite forecasts are currently inadequate. Ground observations using a sky imager present an opportunity to fill this forecasting gap and deliver a sub-kilometer view of cloud shadows over a central PV power plant or an urban distribution feeder.

The advanced smart 42 MW_P microgrid of the University of California, San Diego (UCSD) is one of the world's

^{*} Corresponding author. Tel.: +1 858 534 8087. *E-mail address:* jkleissl@ucsd.edu (J. Kleissl).

Nomenclature altitude (m) *lat*(0) latitude of TSI (°) alt am relative optical airmass lat(i,j)latitude of location i, j (°) forecast horizon (s) lon(0)longitude of TSI (°) dt lon(i, j) longitude of location i, j (°) matching error (%) e_m $e_{m,p}$ matching error assuming cloud persistence (%) P_{flase} number of false pixels cloud-advection-versus-persistence error (%) P_{total} number of total pixels e_{cap} $\exp(-alt/8000)$ resolution of the ground latitude grid (°) f_{h1} r_{lat} $\exp(-alt/1250)$ resolution of the ground longitude grid (°) f_{h2} r_{lon} global horizontal irradiance (W m⁻²) Linke turbidity coefficient GHI T_L clear sky global horizontal irradiance (W m⁻²) GHI_{csk} distance in eastern direction, positive eastward xcloud base height above ground level at TSI ΔH location (m) column pixel coordinate in cloud map of solar $x_{p}(i,j)$ $\Delta H(i, j)$ cloud base height above ground level at location vector intersection at height ΔH i, j (m)distance in northern direction, positive northsolar constant, 1366.1 (W m⁻²) modulated by ward (m) I_0 the inverse square of the earth-sun distance row pixel coordinate in cloud map of solar vec $y_p(i, j)$ i,jindexed location on ground grid corresponding tor intersection at height ΔH to a particular latitude, longitude and altitude solar zenith angle (°) clear sky index, GHI solar azimuth angle (°) ktφ length of a unit latitude at the TSI latitude (m) pixel zenith angle (°) ℓ_{lat} length of a unit longitude at the TSI latitude (m) pixel azimuth angle (°)

most densely monitored environments with over 18,000 measurement points per km², including a hemispherical sky imager (Fig. 1). The UCSD microgrid provides a globally unique testbed for a customer side of the meter smartgrid with renewable generation, thermal and electric energy storage, and demand response. In this paper, we demonstrate how intra-hour cloud locations are forecasted and irradiance is nowcasted for the UCSD microgrid. Four partly cloudy days were analyzed and validated using six pyranometer ground stations. In Section 2, we describe our experimental setup, present methods to obtain sky cover, cloud motion, cloud shadows, irradiance, and to forecast cloud locations. Existing literature on sky imaging systems and image processing is also reviewed in Section 2. In Section 3, we present the results for cloud shadow mapping onto ground stations as nowcasting and cloud forecasting using sky imagery. Conclusions are presented in Section 4.

2. Methods

 ℓ_{lon}

2.1. Experimental setup

A rooftop mounted TSI 440A total sky imager (TSI, Yankee Environmental Systems, setup at 32.8852°N, 117.2400°W, 124 m MSL) has taken images of the sky over UCSD since August 2009 (Fig. 2). The instrument consists

of a spherical mirror and a downward pointing camera. Images are taken every 30 s when the sun is above an elevation angle of 3°. The camera provides images that are 640 by 480 pixels and the mirror occupies 420 by 420 pixels.

The image output settings by the TSI data acquisition software are default and cannot be changed. Images are 24-bit compressed jpgs. The compression process induces a small loss of information in the image. Additionally the

Fig. 1. Map of UCSD showing sky imager coverage, weather stations, and PV arrays. The coverage area of the sky imager is a function of cloud base height. The region displayed here has a radius of approximately 2 km which would apply to a cloud base height of 1150 m at a maximum zenith angle of 65°.

¹ For interpretation of color in Figs. 1–7 and 9–12, the reader is referred to the web version of this article.

Fig. 2. TSI 440A Total sky imager.

system has an automatic gain adjustment to provide a larger dynamic range for the eight bits on each of the red, green and blue channels. This adjustment process causes the intensity histogram of each channel to redistribute and thus the relative spectral composition of the images to fluctuate slightly with incoming signal strength. To determine sky cover obstructed by the camera arm and the shadowband, image masks are generated, edges of the masks are identified, and pixel values of the edge region are used to interpolate the region within.

2.2. Cloud decision algorithm

Sky imagers provide a visual measurement of a whole sky dome with high temporal and spatial resolution. Spatial resolution is determined by the camera's ability to resolve a single picture element (pixel), the solid angle subtended by this pixel, and the distance of the cloud from the imager which is a function of its cloud base height (CBH) and zenith angle (ZA). Temporal resolution is dictated primarily by the operational ability of the image processing algorithm. Atmospheric properties such as aerosol optical depth, cloud optical depth, cloud cover, cloud type, and CBH have been retrieved using sky imagers developed by research groups (Cazorla et al., 2008, 2009; Heinle et al., 2010; Kassianov et al., 2005; Long et al., 2006; Huo and Lu, 2009, 2010; Kalisch and Macke, 2008; Pfister et al., 2003; Seiz et al., 2007; Shields et al., 2007, 2009). Typical components of a sky imager are a charge coupled device (CCD) camera, a fisheye lens, an environmental housing, and possibly a solar occultor depending on the choice of CCD sensor and application.

The TSI data acquisition software provides a cloud decision output image, however, we developed our own algorithm and all image processing is conducted on raw image output. Our cloud detection technique is based on the concept of the ratio of the red channel to the blue channel developed at the Scripps Institution of Oceanography

(Johnson et al., 1989, 1991; Shields et al., 2007, 2009). Increased molecular (Rayleigh) scattering of shorter wavelengths causes the clear sky to be blue and the signal measured in the blue channel to be larger. Since clouds scatter the visible wavelengths more evenly, the red signal is similar to the blue signal. The red-blue-ratio (RBR) indicates whether the dominant source of the scattered light incident on a pixel is the clear sky or a cloud.

The RBR in the whole sky hemisphere in clear conditions is not uniform due to aerosol and airmass effects. Due to the size distribution of aerosols relative to the wavelength of incident visible light, scattering by aerosols shows a weaker wavelength dependence than scattering by molecules (McCartney, 1976), which results in the scattered light appearing whiter (i.e. the blue channel is less saturated). This is apparent near the horizon where relative optical airmass increases and more total aerosols occupy the optical path through the atmosphere. In the circumsolar region the forward scattering effects of aerosols are also apparent as a whiter region around the sun. In general, different instruments will vary in measured RBR distribution throughout an image due to specific measurement hardware characteristics and the level and type of instrument calibration. Specifically, this may include impacts by such factors as scattering off the front optical surface. With some instruments a single RBR threshold can be used effectively for opaque clouds, but not for thin clouds. For the TSI440, we found that a single RBR threshold for the entire image is not appropriate. Rather, a clear sky library (CSL based on Shields et al., 2009) as a function of zenith and sun-pixel-angle was calculated from images on a cloudfree day (Section 3.2). A clear sky background image is then generated for each sky image based on the current solar ZA (Fig. 3b). The CSL threshold is defined to be the RBR in the clear sky background image plus an additional threshold value. A pixel is classified as cloudy if its RBR (Fig. 3c) is larger than the CSL threshold. In general, the method using the CSL is able to detect white opaque clouds accurately. However, within the circumsolar region, thick dark clouds cannot be identified since they have a lower RBR than the CSL threshold. Therefore, a sunshine parameter (SP, defined by Pfister et al., 2003) is used in addition to the CSL to improve cloud decision in the circumsolar region. SP is computed as the average RBR of the pixel area on the shadowband around the sun position (indicated in Fig. 3a). SP is a dynamic single-valued RBR threshold that changes from image to image, and is typically small when the sun is obscured. Pixels with RBR > SP are classified as cloudy even if the CSL indicates otherwise. By adding the clouds detected using the CSL (Fig. 3e) to the clouds detected using SP (Fig. 3d), the overall cloud decision image is obtained (Fig. 3f).

Once a cloud decision image has been generated, the cloud fraction is computed as the number of cloudy pixels divided by the total number of sky pixels with the solid angle correction described by Long et al. (2006). The cloud decision image is transformed to sky coordinates to

Fig. 3. Processing chain of a sky image on October 4, 2009 15:45:30 PST (a) to obtain the cloud decision image. The sunshine parameter is 0.85 and is evaluated around the sun position indicated by the blue cross. The dotted black lines show the borders of the circumsolar region defined as solar azimuth $\pm 35^{\circ}$ and the solid black line shows ZA at 65°. (b) Clear sky RBR (colorbar) background image plus the threshold. (c) RBR (colorbar) image. (d) Pixels in (c) with RBR > SP (d) or (e) RBR > CSL threshold (e) are assumed to be cloudy. (f) Shows the final cloud decision image. White areas are clouds and blue areas are clear skies.

geolocate clouds for cloud shadow mapping and forecasting using a geometric transformation that assumes constant CBH throughout the image

$$\begin{Bmatrix} x \\ y \end{Bmatrix} = \Delta H \tan \theta_p \begin{Bmatrix} \sin \phi_p \\ \cos \phi_p \end{Bmatrix}.$$
 (1)

The CBHs were obtained from a ceilometer at Miramar Naval Air Station (KNKX, 32.8759°N, 117.1366°W, 141 m MSL, 9.5 km east of the TSI) since the imagery was taken before a ceilometer was installed at the site. The sky coordinate cloud decision image (hereinafter cloud map) is restricted to ZA less than 65° since the coordinate transformation near the horizon is not valid (Beaubien and Freedman, 2001).

2.3. Irradiance estimation

Prior techniques for estimating global horizontal irradiance (GHI) over an extended area consisted of satellite-derived cloud cover coupled with an empirical clear sky model (Cano et al., 1986; Schmetz, 1989; Zelenka et al., 1999; Perez et al., 2002; Rigollier et al., 2004; Pereira et al., 2000; Martins et al., 2007). On the other hand, ground based instruments are typically point sensors and do not provide spatial irradiance information.

The primary factor modulating GHI from its clear sky value is the presence of a cloud between the ground location and the sun as this directly attenuates the solar beam irradiance. Variations in diffuse irradiance caused by changing cloud distribution and optical depth are smaller and generally negatively correlated with beam irradiance (a possible exception is cloud enhancement effects which are beyond the scope of this paper, Luoma et al., submitted

for publication). To estimate the sky conditions between a given ground point and the sun, the intersection of the vector to the sun from that point on the ground to the cloud map is computed. The ground around the TSI is gridded (hereinafter ground map) into 10×10 m cells extending 5 km in each of the four cardinal directions. The pixel coordinate of the intersection of the solar vector with the cloud map for the i, j element of the ground map is:

$$x_p(i,j) = \frac{\tan\theta\sin\phi}{\ell_{lon}r_{lon}}\Delta H(i,j) + \frac{lon(i,j) - lon(0)}{r_{lon}}$$
 (2)

$$y_p(i,j) = \frac{\tan\theta\cos\phi}{\ell_{lat}r_{lat}}\Delta H(i,j) + \frac{lat(i,j) - lat(0)}{r_{lat}}$$
(3)

Actual spatial coverage of the GHI estimates within the 100 km² region considered varies with the sun's position, cloud height and topography, e.g. when the clouds are low, the horizontal component of the distance to the cloud is smaller and thus the coverage is smaller.

To parameterize GHI, the Ineichen clear sky model (Ineichen and Perez, 2002) as modified by Perez et al. (2002) is used:

$$GHI_{csk} = a_1 I_0 \cos \theta \exp(-a_2 m (f_{h1} + f_{h2} (T_L - 1))) \exp(0.01 a m^{1.8})$$

$$a_1 = 5.09 \times 10^{-5} a l t + 0.868,$$

$$a_2 = 3.92 \times 10^{-5} a l t + 0.0387.$$
(4)

This model requires the Linke turbidity coefficient (Linke, 1922) as input and has a reported mean bias error of -6 W m^{-2} , and a root mean square error of 19 W m^{-2} (Ineichen, 2006). When the sun is occluded the GHI is assumed to equal 40% of the clear sky value. This value is chosen because the clouds that occurred on the days selected for validation were optically thick and reduced

the irradiance to approximately this level. While the computed irradiance is not used in a quantitative evaluation, it is useful for a qualitative evaluation of the method as presented in Section 3.4.

2.4. Cloud motion

Cloud velocity and direction of motion is determined through the cross-correlation method (CCM) applied to two consecutive sky images (Hamill and Nehrkorn, 1993). Before applying the CCM, images are projected into sky coordinates to remove geometric distortion. The projected sky image is partitioned into subsets of pixels of equal size. The CCM finds the position that best matches each given subset of pixels in the previous sky image within the current image (Fig. 4). The CCM yields a wind vector (direction and speed) with the largest cross-correlation coefficient (CCC) that specifies the quality of the match. Since the CCM is computationally expensive, the search area is limited to a search distance corresponding to a velocity of 0.012 × CBH. In general, the CCM obtains an accurate motion on inhomogeneous areas which have high contrast of pixel values, such as a cloud with a sharp boundary in a clear sky. The CCM is performed on the

Fig. 4. Illustration of the cross-correlation method using two images on October 4, 2009 at 16:18:30 (a) and 16:19:00 PST (b). Each subset of pixels from (a) is correlated to (b) within a search distance. The location of the highest correlation is found and a motion vector is defined for each box. The cloud velocity determined from this pair of images was 5.2 m s $^{-1}$. While the method is illustrated here on a full color sky image, the method is actually applied to the coordinate transformed (Eq. (1) red channel image.

red channel image which has a higher contrast between clear sky and cloud than the blue and green channels. (The CCM is not performed on the cloud decision image to avoid error introduced by incorrect cloud detection).

Assuming spatial homogeneity of cloud velocity, the vector field obtained through the CCM is further processed using several quality controls to yield an average cloud velocity across the image.

2.5. Cloud forecasting

To forecast cloud cover, the cloud map at time t_0 is advected at the speed and direction of the global vector determined from cross-correlating the images at time t_0 and $t_0 - dt$ ($dt = 30 \, \text{s}$). To determine accuracy, the actual cloud map at time $t_0 + dt$ (Fig. 5b) is overlaid onto the advected cloud map (Fig. 5c) to determine the pixel-by-pixel forecast error (Fig. 5d). Since the circumsolar region has a large potential for erroneous cloud decision, the sky image is divided into the circumsolar region (within 35° of the solar azimuth angle) and the outer region (Fig. 3a). The matching error between the two cloud maps is

$$e_m = \frac{P_{false}}{P_{total}} \times 100\%,\tag{5}$$

which is the ratio between the number of falsely forecasted pixels and the number of total pixels in a region. The cloudadvection-versus-persistence (cap) error:

$$e_{cap} = \frac{e_m}{e_{m,p}} \times 100\%, \tag{6}$$

describes the forecast error obtained by cloud advection (Fig. 5d) divided by the error obtained if the image at t_0 was assumed to persist until $t_0 + dt$ (no advection). An $e_{cap} < 1$ implies that the cloud advection improves the forecast compared to persistence.

3. Results

3.1. Selection of days

To assess the accuracy of sky imager forecasts, we selected relevant scenarios with typical sky conditions and high image quality. In our binary (cloud/no cloud)

Fig. 5. The forecast cloud map (b) is produced by advecting the cloud map at time t_0 (a) in the direction of the motion vector (indicated by the red arrow). To determine the forecast error (d), the future cloud map at time $t_0 + 30$ s (c) is compared to the forecast (b). Blue and red colors in (d) show forecast errors (blue: pixel forecast cloudy and but actually clear; red: pixel forecast clear but actually cloudy) and white indicates accurate forecasts.

system, entirely clear or overcast days will always result in perfect forecast and these days are eliminated. Furthermore days with multiple cloud layers moving in different directions, rapid cloud deformation, formation, or evaporation were removed. Lastly the heating system on the imager failed for part of the year leading to excessive dirt aggregation on the mirror because of dew that made cloud detection impossible. Single layer broken clouds without rapid deformation moving across the sky are thought to be the best scenario to test the potential of the method. Sky condition occurrence frequency measured from a ceilometer at KNKX in 2009 (Table 1) provides context as to the fraction of time this method is useful in the present form. The following days were analyzed: September 14, 2009; October 4, 2009; March 4, 2010; and March 10, 2010.

3.2. Cloud decision

3.2.1. Clear sky library

The CSL was compiled as a sun-pixel-angle by ZA lookup table from a full day of images on September 24, 2009. In Fig. 6a, sky imager ZAs larger than 75° correspond to the horizon, and small sun-pixel-angles (approximately <35°) correspond to the circumsolar region. It can be seen in Fig. 6a that clear pixels away from the sun and horizon have rather uniform RBR. Decreasing the distance from the sun increases RBR because the forward scattering of sunlight turns the circumsolar region whiter and brighter. Near the horizon, the higher aerosol concentration and optical depth (due to the airmass effect) causes increased Mie scattering and thus also acts to increase RBR.

Table 1 Sky condition occurrence frequency (daytime only) from a ceilometer at Miramar Naval Air Station (KNKX) in 2009. Partly cloudy conditions are defined as few, scattered, or broken clouds.

Sky conditions	% Occurrence	Layers during partly cloudy	% Occurrence		
Clear sky	14.3	Multiple cloud layers	30.0		
Overcast	17.8	Single cloud layer	70.0		
Partly cloudy	67.9				

Fig. 6b presents the standard deviation of the clear sky RBR to quantify the RBR variation during the (clear) day in Fig. 6a. Larger variation of RBR leads to less accurate cloud decisions since it makes it more likely that a clear sky RBR would be larger than the threshold and classified as cloudy. For sun-pixel-angles greater than 50° and sky imager ZA less than 60° (i.e. in the region with the highest occurrence, Fig. 6c) the variation in the clear sky RBR is small and our method performs well. However, the standard deviation of the RBR in the circumsolar region is found to be largest when the sun is near the horizon (low sun-pixel-angle and high zenith angle). Anecdotal observations confirm that clear conditions in the circumsolar region at low sun elevation are often misclassified as cloudy while the horizon and circumsolar region appear white. In addition, at larger solar ZAs less sunlight reaches the TSI due to the increased optical path length through the atmosphere. This effect, along with shading by other clouds, can cause clouds to be less bright. This results in a smaller RBR than the CSL threshold leading to incorrect clear classification.

3.2.2. Validation of cloud decision images

Since cloud decision images can only be validated visually, we describe here qualitative experiences of applying our method. The combined CSL and SP method works well most of the time for opaque clouds in the outer region. However, near the horizon or within the circumsolar region, thick clouds are sometimes misclassified depending on sun obscuration. If the sun is not obscured (not shown), SP is large and dark clouds near the sun are misclassified as clear. When the sun is obscured, dark clouds are correctly classified due to the SP algorithm (Fig. 7).

Optically thin clouds appear bluish because the background clear sky is visible through the cloud and are notoriously difficult to detect automatically (Shields et al., 1998a,b) as their RBR is only slightly larger than the clear sky. If the RBR threshold is lowered to detect thin clouds it will increase false cloud (cloud detected but no cloud exists) detections, especially in the circumsolar region. For our application of solar forecasting with sky imagers located

Fig. 6. (a) Average RBR (colorbar) as a function of zenith angle and sun-pixel-angle based on TSI imagery on a clear day (September 24, 2009). This lookup table is used to generate the clear sky library background image in Fig. 3b. (b) Standard deviation (colorbar) of clear sky RBR and (c) number of occurrence (colorbar) for each zenith angle and sun-pixel-angle pair.

Fig. 7. Cloud decision comparison between clear sky library (CSL) method (b) and integrated CSL and sunshine parameter method (c) on October 4, 2009 12:43:30 PST.

in proximity to solar power plants, the CSL threshold is optimized to provide a more accurate cloud decision in the circumsolar region at the expense of thin cloud detection.

To summarize the errors: cloud decision when the sun is near the horizon is not reliable; false clouds appear on the horizon and in the circumsolar region; false clear conditions occur for dark clouds on the horizon and in the circumsolar region; and optically thin clouds are not detected. Cloud decision behind the shadow band and camera arm is expected to be unreliable since its RBR is interpolated from surrounding areas. Differing aerosol optical depth between the day when the CSL was generated and the day under consideration can degrade the accuracy of the cloud decision.

3.3. Cloud motion

Fig. 8 illustrates the computed motion vector field at two stages in the quality control process. A reduction in the CCC usually implies smaller accuracy of motion vectors. Reduced CCC can be the result of cloud formation, deformation, and evaporation. Also the appearance of a cloud may change over time due to different camera white balancing, lighting on the cloud, and different viewing geometries.

After performing the CCM only on cloudy region, and vectors with CCCs less than 0.8 are removed, most remaining vectors are uniform (Fig. 8a). By computing the

Fig. 8. Illustration of procedures for obtaining a motion vector field on a sky image in sky coordinates on March 4, 10:21:30 PST. (a) Vector field resulting from the cross-correlation method after removing vectors with a correlation of less than 0.8, and (b) after removing outliers. The average cloud velocity was 4.0 m s $^{-1}$.

average and standard deviation of the vector field, the remaining outlier vectors are eliminated (Fig. 8b).

Incorrect motion vectors are found primarily in overcast and nearly clear sky conditions (Fig. 9). In overcast skies, the sky contrast is reduced resulting in low CCC. In nearly clear sky conditions, clouds are often thin and evaporate. If the sky contains clouds with sharp cloud boundaries, CCM generally performs well. Due to the general persistence of cloud velocities (usually within 2 m s⁻¹ over several minutes), erroneous decision vectors can be identified since they are associated with large cloud velocity fluctuations (Fig. 9a).

3.4. Nowcast of binary cloudy conditions

Using the binary irradiance technique described in Section 2.3, GHI time series were produced for the ground stations listed in Table 2 with daily availability on the 4 days listed in Section 3.1. The UCSD testbed had six meteorological stations monitoring global horizontal irradiance (GHI) at 1 Hz with Li-COR 200SZ pyranometers (Fig. 1). The instruments are spatially close enough that they can be calibrated against each other on clear days to ensure consistency (see Lave et al., 2011 for a more detailed study of the irradiance fluctuations at these sites). The 1 Hz GHI data collection is faster than the image capture frequency, so validation GHI time series were constructed for each station by using only the data points gathered at the time when the sky image was taken (no averaging is performed).

Fig. 10, showing MOCC on October 4, indicates that GHI variability can be estimated using a TSI. The morning period is dominated by false clouds due to MOCC's projected sky position being located in the shadowband area of the circumsolar region. Once the projected sky position moved into the outer region the TSI nowcasts the sky conditions between the sun and MOCC correctly 68.3% of the time in clear conditions and 80.4% in cloudy conditions, where clear is defined as a clear sky index (*kt*) greater than 0.7.

Nowcast accuracy is expected to decrease with distance from the TSI due to the lower resolution at large sky imager ZAs (in an extreme case on March 4, low clouds over the HUBB station 2.4 km to the southwest were out of sight of the TSI). However, the TSI was able to capture

Fig. 9. Time series of eastward and southward cloud velocities (a) and cloud fraction (b) on March 10, 2010. The velocities are persistent under partial cloud cover (0800–1030 PST and 1545–1730 PST), but fluctuate in overcast and almost clear sky conditions.

Table 2
Location and status information for weather stations used to validate TSI cloud shadow maps.

RIMC	BMSB	EBU2	TIOG	HUBB	MOCC	
32.8852	32.8758	32.8813	32.8790	32.8673	32.8782	
-117.2401	-117.2362	-117.2330	-117.2434	-117.2535	-117.2231	
124	134	104	158	12	104	
15	1107	789	760	2362	1770	
			N/A	N/A		
N/A	N/A		N/A		N/A	
	N/A		N/A		N/A	
	32.8852 -117.2401 124 15	32.8852 32.8758 -117.2401 -117.2362 124 134 15 1107	32.8852 32.8758 32.8813 -117.2401 -117.2362 -117.2330 124 134 104 15 1107 789	32.8852 32.8758 32.8813 32.8790 -117.2401 -117.2362 -117.2330 -117.2434 124 134 104 158 15 1107 789 760	32.8852 32.8758 32.8813 32.8790 32.8673 -117.2401 -117.2362 -117.2330 -117.2434 -117.2535 124 134 104 158 12 15 1107 789 760 2362	

: Operational; N/A: Unavailable; : Cloud too low, out of range.

the trends in GHI at the HUBB station (Fig. 11) on the other days. When HUBB was in the outer region, the TSI correctly predicted clear skies 60.0% of the time, and cloudy skies 90.6% of the time.

Since binary descriptive statistics are most appropriate to validate the binary TSI cloud estimate the clear-cloudy co-occurrence was tabulated (Table 3) for images taken when the cloud fraction was in the range $0.2 \leqslant cf \leqslant 0.8$. This restriction on cloud fraction is used to ensure that the results are not biased by nearly cloud free or overcast conditions which would result in a near perfect sky condition nowcast. For the 4 days chosen and for all available stations (Table 2), the TSI correctly estimated the condition of the sky 69.7% of the time in the outer region. This ratio was significantly different in measured clear (59.4%) and cloudy conditions (81.5%). It was more often predicted cloudy when it was clear than predicted clear when it was cloudy. A cause of this asymmetry will be discussed along with cloud matching error in Section 3.5.

The error metrics of the sky imager GHI estimates (Figs. 10 and 11) indicate a negative bias (not shown). The negative bias in the circumsolar region is primarily

due to false clouds decreasing the estimated GHI. In the outer region the negative bias is mostly caused by the cloudy bias noted above and cloud enhancement effects whereby the solar disk is not obscured but forward scattering of radiation by clouds located near the solar disk increases the diffuse radiation component and thus the overall GHI. Since the TSI estimate assumes a clear sky index of unity when the sun is not obscured it underestimates the clear sky GHI as well.

3.5. Minutes ahead forecast

The performance of a minutes ahead forecast is discussed in this section for 4 days following the metrics established in Section 2.5 and Fig. 5. Fig. 12 shows the time series of cloud speed, cloud fraction, and errors for a 30 s forecast on September 14. Since both clear and overcast skies always have perfect forecasts due to the use of binary cloud maps, cloud speeds and forecast errors are not assigned for these times.

On September 14, 2009 a transition from overcast to clear sky occurred between 1100 PST and 1200 PST with

Fig. 10. (a) TSI nowcast and measured GHI (blue) at MOCC station for October 4. The TSI shadow map is separated into circumsolar (red, Fig. 3a) and outer-region (green). Nowcasts of the TSI after 1100 PST (b-d) match the trends in the measured data well.

Fig. 11. (a) TSI nowcast and measured GHI (blue) at HUBB station for March 10, 2010. Zooming in (b-d) shows the ability of the TSI to produce nowcasts for a distant site.

Table 3 Distribution of measured versus TSI nowcast clear (CLR) and cloudy (CLD) conditions for skies with cloud fraction $0.2 \le cf \le 0.8$ (fraction of hemispheric solid angle). In line 1, the first term denotes measured sky conditions, and the second is the TSI estimate, thus CLD/CLR means the ground station measured cloudy conditions ($kt \le 0.7$) but the TSI estimated clear. CLR_m and CLD_m are the number of clear and cloudy measurements, respectively, in the outer region. The last column shows the overall statistics (not conditioned on cloudy or clear). Data is for all available stations.

	CLR/CLR (%)	CLR/CLD (%)	CLR _m count	CLD/CLR (%)	CLD/CLD (%)	CLD_m count	% Correct
September 14, 2009	47.1	52.9	594	28.3	71.7	368	56.6
October 4, 2009	76.2	23.8	441	10.3	89.7	419	82.8
March 4, 2010	63.1	36.9	157	33.3	66.7	144	64.8
March 10, 2010	52.7	47.2	110	7.0	93.0	201	78.8
Total	59.4	40.6	1302	18.5	81.5	1132	69.7

clouds at an altitude of 914 m moving from north to south at less than 2 m s^{-1} . In the afternoon, cumulus clouds moved at high speed eastward and were evaporating and deforming rapidly, as evident by the variable cloud fraction. As a result, the matching error in the afternoon is much larger than between 1100 and 1200 PST. Despite the poor matching error, September 14 has similar cap error as the other days (Table 4). The matching error is larger than on other days, but the large cloud speed causes large persistence errors which reduces the cap error. The invariance of the cap error over time suggests that the normalization by the persistence image provides a universal performance metric. While matching errors become small when the cloud cover fraction is small or large (the edgeto-area ratio is small in the latter case), the cap error is not sensitive to cloud cover fraction. The cap error is however sensitive to cloud speed.

In the circumsolar region, the large errors are a result of the poor cloud decision. While the SP increases the accuracy of the cloud decision in the circumsolar region, its high variability occasionally causes cloud decision errors. Additionally, a false cloud detection results when two different clouds bordering the shadowband on both sides are interpolated across. Both issues cause a step change in the cloud decision in a large area between consecutive images which leads to erroneous forecasts. Since the error in the circumsolar region is variable and instrument specific, it is not shown in Fig. 13.

Mean and standard deviation of outer region error metrics for a 30 s forecast are summarized in Table 4. The mean matching errors are 3–7% and the cap errors are 40–45%. The cap error of less than unity indicates that translating the cloud map improves the forecast compared with persistence. The mean matching error scales with cloud speed. Otherwise, the comparison of different days does not yield strong correlations between different variables, presumably due to intra-day variability.

Table 5 shows the mean total matching error and total cap error for a 30 s-5 min ahead forecast. Mean forecast matching errors increase less than linearly from around 6% for 30 s forecasts to 23–30% for 5 min forecasts. Mean cap errors are less than 80% out to 5 min, except on September 14, 2009 when large cloud speeds were observed. Note that while the outer region matching error was considered for 30 s forecasts, here the total (circumsolar and outer region) errors are considered as clouds are frequently advected between the circumsolar region and the outer region (depending upon cloud speed and direction).

The errors can decrease in time (Fig. 13) if for example, a cloud that was forecast incorrectly is advected out of the scene while another cloud that was forecast correctly remains. The time until the initially measured cloud field

Fig. 12. Time series of (a) eastward and southward cloud speed, (b) cloud fraction, (c) matching error, and (d) cloud-advection-versus-persistence (cap) error obtained every 30 s on September 14, 2009. The red line in (c) and (d) indicates the error in the circumsolar region, while the blue line indicates the error in the outer region. In clear conditions (e.g. 1145–1350 PST) no cloud speed is determined and the errors are zero.

Table 4
Mean and standard deviation of matching and cap error (Eqs. (5) and (6)) for the outer region on four different days. The computed errors are based on sky images only (independent of ground irradiance measurement) and are averaged only during conditions that were not clear or overcast. Since errors during overcast and clear conditions are zero, the errors in the table are biased high.

	Mean e_m (%)	Mean e_{cap} (%)	Std. e_m (%)	Std. e_{cap} (%)	Avg. cloud fraction (-)	Avg. cloud speed (m s ⁻¹)	Avg. cloud height (m)
September 14, 2009	6.26	42.8	3.24	14.2	0.135	7.79	840
October 4, 2009	4.09	40.0	1.48	7.45	0.473	3.75	1090
March 4, 2010	3.16	44.7	1.33	10.5	0.276	2.95	610
March 10, 2010	3.85	41.1	2.40	20.2	0.427	4.49	1220

Fig. 13. Total matching error for different forecast horizons on October 4, 2009: (a) 1 min, (b) 2 min, (c) 3 min, (d) 4 min, (e) 5 min. Missing data occurs because of missing images, clear or overcast skies, or when the entire scene had been advected out of the field-of-view.

Table 5
Mean total matching error and total cap error for a 30 s–5 min ahead forecast. The computed errors are independent of ground irradiance measurements. The errors are for conditions that were not clear or overcast and could only be computed while the advected cloud map was still within the field-of-view (the range of horizons is given in the last column). Since errors during overcast and clear conditions are zero, the errors in the table are biased high.

	e _m (%)						e _{cap} (%)					Time until advection out of scene (min)	
	30 s	1 min	2 min	3 min	4 min	5 min	30 s	1 min	2 min	3 min	4 min	5 min	<u> </u>
September 14, 2009	8.67	13.5	20.1	23.8	27.2	28.0	45.0	51.5	63.9	70.0	76.5	123	4–27
October 4, 2009	6.01	9.84	15.9	20.5	24.2	27.1	47.2	49.8	55.6	61.5	66.6	70.3	8-18
March 4, 2010	5.36	8.68	13.6	17.3	20.4	23.4	54.6	55.3	59.3	63.4	67.7	71.8	9–24
March 10, 2010	6.41	10.7	17.8	23.1	27.2	30.0	48.8	53.9	62.3	68.8	75.1	78.0	9–15

is advected out of the scene determines maximum possible total sky imager forecast horizons for the area surrounding the imager. The footprint of the cloud shadows on the ground varies with sun angle and cloud height and the forecast horizon is a function of cloud height and cloud speed. For the low cloud heights and cloud speeds observed, the maximum forecast horizon was about 5–25 min. The following sources of forecast error are observed:

- (i) In general, cloud deformation contributes most to forecast error. In our low latitude coastal areas with mostly mesoscale weather patterns, changing cloud patterns are more common than in more synoptically driven areas. Large solar irradiance can lead to short convection and cloud evaporation time scales. The rapid condensation and evaporation and associated deformation of clouds introduce complexity to deterministic cloud forecasting.
- (ii) Perspective and occlusion effects on clouds are another source of error resulting from the two-dimensionality of the sky image. Clouds are assumed to have a negligible vertical extent at a uniform height; the sides of approaching clouds are interpreted as cloud bottoms. Consequently, as the clouds approach the sky imager, the perspective changes until only the cloud bottom is visible leading to a perceived

- decrease in cloud sizes and change in cloud shape. This leads to incorrect cloud matching and the asymmetric error shown in Section 3.4. The perspective error may also create the illusion that there is one cloud while there are two nearby but separate clouds. Generally, the perspective error is inversely proportional to cloud vertical extent; it will be largest for tall thunderstorm clouds and small for thin stratus clouds. A network of sky imagers with different perspectives could reduce this forecast error.
- (iii) Heterogeneity of cloud velocity. Usually, the cloud velocity computed from CCM is representative of the velocity of all clouds in the image. In rare cases, however, cumulus clouds to the east of the sky imager were moving at a different velocity than stratiform clouds to the west. Since our forecast assumes a homogeneous cloud velocity (roughly the size weighted average velocity of the two cloud layers), large forecast errors result.

4. Conclusions and future work

A technique for intra-hour, sub-kilometer cloud shadow nowcasting and forecasting using a ground-based sky imager was presented for selected days at the UC San Diego solar energy testbed. The use of sky imagery to assess the solar resource for solar energy applications shows much potential for augmenting the spatial and temporal resolution provided by satellite and numerical forecasting methods. Only short deterministic forecast horizons are feasible using a single TSI at our site due to low clouds and large cloud variability at the fine spatial scale studied. Capturing these features deterministically is nearly impossible with satellites or numerical weather prediction.

The method's accuracy is also limited by the shortcomings of the sky imager used. Part of the data within each image is lost due to obscuration by the camera arm and shadowband. Low dynamic range causes images to saturate easily near the sun, even with automatic gain control (AGC) of the CCD camera. AGC causes its own problems because the output signal strength fluctuates between images, leading to shifting intensity histograms and making spectral composition based cloud decisions less reliable. Inaccuracies in the forecast sky conditions are also due to cloud deformation, evaporation, and condensation, as well as uncertainty in cloud base height. The effect of these hardware limitations is evident by the increased errors in the circumsolar region (Fig. 12).

Despite these shortcomings cloud shadows in the outer regions are correctly nowcast 70% of the time. Cloud-advection-versus-persistence (cap) errors were found to be a universal metric to compare forecast performance (Tables 4 and 5); for 30 s forecast, a 50–60% reduction in forecast error compared to persistence was found. The error would be further reduced if it were spatially averaged over a large solar array rather than computed on a pixel-by-pixel basis. Matching forecast errors increase with cloud speed and forecast horizon.

Future work will include several elements to improve forecast accuracy. Replacing the TSI by a sky imager that does not use a shadowband (Cazorla et al., 2008, 2009; Heinle et al., 2010) will increase the usable fraction of the image. On-site cloud height will be retrieved using a ceilometer collocated with the sky imager to improve the geometry-based irradiance nowcasting. Additional sky imagers will be installed at the UC San Diego energy testbed to increase the coverage area and forecast horizon. This will allow the vertical extent of clouds to be determined with a 3D-reconstruction of clouds using stereography. Sky imagers are also currently being installed at inland sites to study cloud conditions likely to be experience by solar power plants. The methods developed here for sky imagery will be combined with satellite- and numerically-based forecasts to yield a comprehensive and more accurate forecast product with different forecast horizons, with the goal of meeting the needs of utility, grid, and power plant operators.

Acknowledgements

We acknowledge (i) funding from DOE High Solar PV Penetration Grant 10DE-EE002055, (ii) assistance with

installation and maintenance of the sky imaging facility by Tex Xelowski, David Purtell, Mildred Mcmilion from RIMAC Sports Facilities, (iii) support from John Ratcliffe and Robert Serocki.

References

- Beaubien, M., Freedman, J., 2001. Comparison of two imager-based methods for determination of winds Aloft. American Meteorological Society Conf.
- Benjamin, S., Brown, J., Olson, J., Wilczak, J., Banta, R., DiMego, G., Weng, F., 2010. Improvements in NOAA modeling and data assimilation to improve guidance for the renewable energy industry. American Meteorological Society Conf.
- Cano, D., Monget, J., Aubuisson, M., Guillard, H., Regas, N., Wald, L., 1986. A method for the determination of global solar radiation from meteorological satellite data. Solar Energy 37, 31–39.
- Cazorla, A., Olmo, F., Alados-Arboledas, L., 2008. Development of a sky imager for cloud cover assessment. J. Opt. Soc. Am. A 25, 29–39.
- Cazorla, A., Shields, J., Karr, M., Olmo, F., Burden, A., Alados-Arboledas, L., 2009. Technical note: determination of aerosol optical properties by a calibrated sky imager. Atmos. Chem. Phys. 9, 6417–6427.
- Hamill, T., Nehrkorn, T., 1993. A short-term cloud forecast scheme using cross correlation. Weather Forecasting 8, 401–411.
- Heinle, A., Macke, A., Srivastav, A., 2010. Automatic cloud classification of whole sky images. Atmos. Measur. Technol. 3, 557–567.
- Huo, J., Lu, D., 2009. Cloud determination of all-sky images under low visibility conditions. J. Atmos. Ocean. Technol. 26 (10), 2172–2180.
- Huo, J., Lu, D., 2010. Preliminary retrieval of aerosol optical depth from allsky images. Adv. Atmos. Sci. 27 (2), 421–426.
- Ineichen, P., 2006. Comparison of eight clear sky broadband models against 16 independent data banks. Solar Energy 80, 468–478.
- Ineichen, P., Perez, R., 2002. A new airmass independent formulation for the Linke turbidity coefficient. Solar Energy 73 (3), 151–157.
- Johnson, R., Hering W., Shields, J., 1989. Automated visibility and cloud cover measurements with a solid-state imaging system. Tech. Rep., University of California, San Diego, Scripps Institution of Oceanography, Marine Physical Laboratory, SIO Ref. 89-7, GL-TR-89-0061, 128 pp.
- Johnson, R., Shields, J., Koehler, T., 1991. Analysis and interpretation of simultaneous multi-station whole sky imagery. Marine Physical Laboratory. Scripps Institution of Oceanography, University of California San Diego, SIO 91-3, PL-TR-91-2214.
- Kalisch, J., Macke, A., 2008. Estimation of the total cloud cover with high temporal resolution and parameterization of short-term fluctuations of sea surface insolation. Meteorol. Z. 17, 603–611.
- Kassianov, E., Long, C., Christy, J., 2005. Cloud-base-height estimation from paired ground-based hemispherical observations. J. Appl. Meteorol. 44, 1221–1233.
- Lara-Fanego, V., Ruiz-Arias, JA., Pozo-Vazquez, D., Santos-Alamillos, F., Tovar-Pescador, J., 2011. Evaluation of the WRF model solar irradiance forecasts in Andalusia (southern Spain). doi: 10.1016/j.solener.2011.02.014, Solar Energy.
- Lave, M., Kleissl, J., Arias-Castro, A., 2011. High-frequency irradiance fluctuations and geographic smoothing. Sol. Energy. doi:10.1016/ j.solener.2011.06.031.
- Linke, F., 1922. Transmissions-Koeffizient und Trübungsfaktor. Beitr. Phys. fr. Atmos. 10, 91–103.
- Long, C.J., Sabburg, J., Calbó, J., Pagès, D., 2006. Retrieving cloud characteristics from ground-based daytime color all-sky images. J. Atmos. Ocean. Technol. 23, 633–652.
- Lorenz, E., Remund, J., Müller, S., Traunmüller, W., Steinmaurer, G., Pozo, D., Ruiz-Arias, J., Fanego, V., Ramirez, L., Romeo, M., Kurz, C., Pomares, L., Guerrero, C., 2009. Benchmarking of different approaches to forecast solar irradiance. 24th European Photovoltaic Solar Energy Conference, Hamburg, Germany, 21–25.

- Luoma, J., Kleissl, J., Murray, K., submitted for publication. Optimal Inverter Sizing Considering Cloud Enhancement.
- Martins, F., Pereira, E., Abreu, S., 2007. Satellite-derived solar resource maps for Brazil under SWERA project, Solar Energy, 81, 517-528, ISSN 0038-092X, doi: 10.1016/j.solener.2006.07.009.
- Mathiesen, P., Kleissl, J., 2011. Evaluation of numerical weather prediction for intra-day solar forecasting in the CONUS. Sol. Energy 85 (5), 967–977.
- McCartney, E., 1976. Optics of the atmosphere: scattering by molecules and particles. John Wiley & Sons, pp. 216.
- Pereira, E., Martins, F., Abreu, S., Couto, P., Stuhlmann, R., Colle, S., 2000. Effects of burning of biomass on satellite estimations of solar irradiation in Brazil, Solar Energy, 68, 91-107, ISSN 0038-092X, doi: 10.1016/S0038-092X(99)00044-4.
- Perez, R., Ineichen, P., Moore, K., Kmiecik, M., Chain, C., George, R., Vignola, F., 2002. A new operational model for satellite-derived irradiances: description and validation. Solar Energy 73, 307–317.
- Perez, R., Kivalov, S., Schlemmer, J., Hemker Jr., K., Renné, D., Hoff, T., 2010. Validation of short and medium term operational solar radiation forecasts in the US. Solar Energy 84, 2161–2172.
- Pfister, G., McKenzie, R., Liley, J., Thomas, A., 2003. Cloud coverage based on all-sky imaging and its impact on surface solar irradiance. J. Appl. Meteorol. 42, 1421–1434.
- Remund, J., Perez, R., Lorenz, E., 2008. Comparison of Solar Radiation Forecasts for the USA. Proc. of the 23rd European PV Conference, 1.9-4.9, Valencia, Spain.
- Rigollier, C., Lefèvre, M., Wald, L., 2004. The method Heliosat-2 for deriving shortwave solar radiation from satellite images, Solar Energy, 77, 159-169, ISSN 0038-092X, doi: 10.1016/j.solener.2004.04.017.

- Schmetz, J., 1989. Towards a surface radiation climatology: retrieval of downward irradiances from satellites. Atmos. Res. 23, 287–321.
- Schroedter-Homscheidt, M., Hoyer-Klick, C., Rikos, E., Tselepsis, S., Pulvermüller, B., 2009. Nowcasting and forecasting of solar irradiance for energy electricity generation, SolarPACES Conf.
- Seiz, G., Shields, J., Feister, U., Baltsavias, E., Gruen, A., 2007. Cloud mapping with ground-based photogrammetric cameras. Int. J. Remote Sensing 28 (9), 2001–2032.
- Shields, J., Karr, M., Tooman, T., Sowle, D., Moore, S., 1998. The whole sky imager—a year of progress. presented at the Eighth Atmospheric Radiation Measurement (ARM) Science Team Meeting, Tucson, Arizona, March 23–27.
- Shields, J., Johnson, R., Karr, M., Wertz, J., 1998. Automated day/night whole sky imagers for field assessment of cloud cover distributions and radiance distributions. Tenth Symposium on Meteorological Observations and Instrumentation, American Meteorological Society, pp. 165-1
- Shields, J., Karr, M., Burden, A., Johnson, R., Hodgkiss, W., 2007. Continuing support of cloud free line of sight determination including whole sky imaging of clouds, Final Report for ONR Contract N00014-01-D-0043 DO #13, Marine Physical Laboratory, Scripps Institution of Oceanography, University of California San Diego, Technical Note 273.
- Shields, J., Karr, M., Burden, A., Johnson, R., Mikuls, V., Streeter, J., Hodgkiss, W., 2009. Research toward Multi-Site Characterization of Sky Obscuration by Clouds, Final Report for Grant N00244-07-1-009, Marine Physical Laboratory, Scripps Institution of Oceanography, University of California San Diego, Technical Note 274.
- Zelenka, A., Perez, R., Seals, R., Renné, D., 1999. Effective accuracy of satellite-derived irradiance. Theor. Appl. Climatol. 62, 199–207.