Challenges in forecasting peak electricity demand

Part 1

Rob J Hyndman

Challenges in forecasting peak electricity demand

Outline

- 1 The problem
- 2 The model
- **3** Forecasts
- 4 Challenges and extensions
- **5** References

Challenges in forecasting peak electricity demand

The problem

- We want to forecast the peak electricity demand in a half-hour period in twenty years time.
- We have fifteen years of half-hourly electricity data, temperature data and some economic and demographic data.
- The location is South Australia: home to the most volatile electricity demand in the world.

Sounds impossible?

Challenges in forecasting peak electricity demand

The problem

4

South Australian demand data

Challenges in forecasting peak electricity demand

The problem

5

South Australian demand data

Challenges in forecasting peak electricity demand

The problem

6

Predictors

- calendar effects
- prevailing and recent weather conditions
- climate changes
- economic and demographic changes
- changing technology

Modelling framework

- Semi-parametric additive models with correlated errors.
- Each half-hour period modelled separately for each season.
- Variables selected to provide best out-of-sample predictions using cross-validation on each summer.

Challenges in forecasting peak electricity demand

The model

7

Monash Electricity Forecasting Model

$$y_t = \bar{y}_i \times y_t^*$$

- y_t denotes per capita demand (minus offset) at time t (measured in half-hourly intervals);
- \bar{y}_i is the average demand for year i where t is in year i.
- y_t^* is the standardized demand for time t.

 $\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$

 $\log(\bar{y}_i) = f(\mathsf{GSP}, \mathsf{price}, \mathsf{HDD}, \mathsf{CDD}) + \varepsilon_i$

 $log(y_t^*) = f(calendar effects, temperatures) + e_t$

Challenges in forecasting peak electricity demand

The model

8

Monash Electricity Forecasting Model

Challenges in forecasting peak electricity demand

The mode

•

Annual model

 $\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$

 $\log(\bar{y}_i) = f(\mathsf{GSP}, \mathsf{price}, \mathsf{HDD}, \mathsf{CDD}) + \varepsilon_i$

 $log(y_t^*) = f(calendar effects, temperatures) + e_t$

$$\log(\bar{y}_i) = \log(\bar{y}_{i-1}) + \sum_{j} c_j(z_{j,i} - z_{j,i-1}) + \varepsilon_i$$

- First differences modelled to avoid non-stationary variables.
- Predictors: Per-capita GSP, Price, Summer CDD, Winter HDD.

$$z_{ extsf{CDD}} = \sum_{ extsf{summer}} extsf{max}(0, ar{T} - 18.5)$$
 $ar{T} = ext{daily mean}$

Challenges in forecasting peak electricity demand

The model

10

Annual model

Variable	Coefficient	Std. Error	t value	P value
Δ gsp.pc	2.02	5.05	0.38	0.711
Δprice	-1.67	0.68	-2.46	0.026
Δ scdd	1.11	0.25	4.49	0.000
Δ whdd	2.07	0.33	0.63	0.537

- GSP needed to stay in the model to allow scenario forecasting.
- All other variables led to improved AIC_C .

Monash Electricity Forecasting Model

 $\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$

 $\log(\bar{y}_i) = f(\mathsf{GSP}, \mathsf{price}, \mathsf{HDD}, \mathsf{CDD}) + \varepsilon_i$

 $log(y_t^*) = f(calendar effects, temperatures) + e_t$

Calendar effects

- "Time of summer" effect (a regression spline)
- Day of week factor (7 levels)
- Public holiday factor (4 levels)
- New Year's Eve factor (2 levels)

Challenges in forecasting peak electricity demand

The model

13

Fitted results (Summer 3pm)

Challenges in forecasting peak electricity demand

The model

14

Monash Electricity Forecasting Model

 $\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$

 $\log(\bar{y}_i) = f(\mathsf{GSP}, \mathsf{price}, \mathsf{HDD}, \mathsf{CDD}) + \varepsilon_i$

 $\log(y_t^*) = f(\text{calendar effects}, \text{temperatures}) + e_t$

Temperature effects

- Ave temp across two sites, plus lags for previous 3 hours and previous 3 days.
- Temp difference between two sites, plus lags for previous 3 hours and previous 3 days.
- Max ave temp in past 24 hours.
- Min ave temp in past 24 hours.
- Ave temp in past seven days.

Each function is smooth & estimated using regression splines

Challenges in forecasting peak electricity demand

The mode

15

Fitted results (Summer 3pm)

Challenges in forecasting peak electricity demand

The model

16

Half-hourly models

 $\log(y_t^*) = f(\text{calendar effects}, \text{temperatures}) + e_t$

- Separate model for each half-hour.
- Same predictors used for all models.
- Predictors chosen by cross-validation on summer of 2007/2008 and 2009/2010.
- Each model is fitted to the data twice, first excluding the summer of 2009/2010 and then excluding the summer of 2010/2011. The average out-of-sample MSE is calculated from the omitted data for the time periods 12noon–8.30pm.
- Gradient boosting used to reduce variance.

Half-hourly models $x_{48} \ x_{96} \ x_{144} \ x_{192} \ x_{240} \ x_{288} \ d \ d_1 \ d_2 \ d_3 \ d_4 \ d_5 \ d_6 \ d_{48} \ d_{96} \ d_{144} \ d_{192} \ d_{240} \ d_{288} \ x_{144} \ d_{192} \ d_{192}$ 1.034 1.027 1.025 1.025 1.035 1.057 1.076 1.018 1.021 1.037 1.152 1.027 1.056 1.063 1.028 3.523 Challenges in forecasting peak electricity demand

Challenges in forecasting peak electricity demand

The model

.9

Half-hourly models

Peak demand forecasting

 $\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$

 $\log(\bar{y}_i) = f(\mathsf{GSP}, \mathsf{price}, \mathsf{HDD}, \mathsf{CDD}) + \varepsilon_i$

 $log(y_t^*) = f(calendar effects, temperatures) + e_t$

Multiple alternative futures created:

- Calendar effects known;
- Future temperatures simulated (taking account of climate change);
- Assumed values for GSP, population and price;
- Residuals simulated

Peak demand backcasting

 $\log(y_t) = \log(\bar{y}_i) + \log(y_t^*)$

 $\log(\bar{y}_i) = f(\mathsf{GSP}, \mathsf{price}, \mathsf{HDD}, \mathsf{CDD}) + \varepsilon_i$

 $log(y_t^*) = f(calendar effects, temperatures) + e_t$

Multiple alternative pasts created:

- Calendar effects known;
- Past temperatures simulated;
- Actual values for GSP, population and price;
- Residuals simulated

Challenges in forecasting peak electricity demand

Forecasts

23

Peak demand forecasting

Peak demand distribution

Challenges in forecasting peak electricity demand

Forecasts

Challenges

Weakest assumptions

- Temperature effects independent of day of week.
- Historical demand response to temperature will continue into the future.
- Climate change will have only a small additive increase in temperature levels.

Further improvements

- We have a separate model for PV generation based on solar radiation and temperatures.
- Our annual model is now quarterly.
- Our quarterly model is adjusted for autocorrelation

Implementation ımo INDEPENDENT MARKET OPERATOR Our model is used for long-term forecasting in:

- Victoria's Vision 2030 energy plan;
- all regions of the National Energy Market;
- South Western Interconnected System (WA);
- some local distributors.

It is also used for short-term forecasting comparisons in:

all regions of the National Energy Market. Challenges in forecasting peak electricity demand

UNITED ENERGY

References

Main papers

- ➡ Hyndman, R.J. and Fan, S. (2010) "Density forecasting for long-term peak electricity demand", IEEE Transactions on Power Systems, 25(2), 1142–1153.
- ► Fan, S. and Hyndman, R.J. (2012) "Short-term load forecasting based on a semi-parametric additive model".

 IEEE Transactions on Power Systems, 27(1), 134–141.
- Ben Taieb, S. and Hyndman, R.J. (2014) "A gradient boosting approach to the Kaggle load forecasting competition", *International Journal of Forecasting*, **30**(2), 382–394.

Challenges in forecasting peak electricity demand

References

28