

Application of Neural Network for Short /Medium Term Load Forecasting

L.R.Arvind Babu*

* Assistant Professor in Information Technology, CSE Wing, DDE, Annamalai University

Annamalainagar , Tamilnadu, India

ABSTRACT: This paper presents the application of neural network for short/medium term load forecasting. Short term load forecasting plays an important role in operation planning, control and interchange transaction scheduling for great saving in electric utility organizations. In this paper has concept in short term load forecasting using neural network involved is designed using back propagation learning technique which can forecast of peak and valley loads, hourly load and next day energy. Inputs data for neural network training is contain past daily loads and past temperature of various areas having forecasting and will separate for learning in day type contains Workday, Monday, Saturday or holiday of government and Sunday include 8 past days for training which the neural has various input neural is best suitable pattern. For hidden layer has 10 hidden neural gave least error in forecasting and results show accuracy forecasting. The testing results show that this paper has meanabsolute percentage error difference in time and load and error rate between actual and the predicted.

KEYWORDS: Short-term load forecasting, Back-propagation, Artificial Neural Networks (ANN), learning, training

I. INTRODUCTION

Short Term Load forecasting (STLF) is an essential element in operation planning, control and interchange transaction scheduling for great saving in electric utility of the future level of demand to serve as the basis for supply-side and demand-side planning [6] [7] [11]. This includes planning for transmission and distribution facilities as well as new generation plants. It is important to analyze the load characteristics and identify the main factors affecting the load. The traditional load affecting factors such as season, day type and weather, electricity price, which is voluntary and may have a complicated relationship with system load, is also becoming an important factor influencing the load. Statistical techniques like auto-regression [1] and time-series [10] methods being predominantly conventional have shown reasonably good results in the past. Theseconventional methods have the inherent inaccuracy of load prediction and numerical instability. Further, the non-stationary of the load prediction process, coupled with complex relationship between weather variables and the electric load render such conventional techniques ineffective as these methods assume simple. Artificial Neural Networks (ANN) is modern load forecasting techniques, have the ability to learn and construct a complex nonlinear mapping through a set of input/output examples. ANN consists of a large number of parallel-processing units, which can be implemented using softwareor general-purpose neural network hardware. For developing the forecasting models, we used the actual hourly electrical load data provided by the thermal power plant data for the years 2004 through 2014. The input parameters considered for training the models were maximum and minimum temperature respectively. To ascertain the forecasting accuracy, the developed models were tested/evaluated on the data for the year 2004 of NLC. The paper is organized as follows. In section 2, I give a brief overview of load pattern and the factors affecting the load demand, section 3 a short theoretical background of STLF Modeling and Procedure, section 4 discusses the modeling of input data to train the different forecast models, section 5 all forecasting models is presented followed by test results and conclusions in section 6.

II. DEMAND PATTERNS

A broad spectrum of factors affects the system's load level such as trend effects, cyclic-time effects, special effects, weather effects, load management, electricity tariff structures, and illumination level. In addition, total system load is subjected to random disturbances caused by sudden increase of large loads or outages. Thus the load profile is dynamic in nature with temporal, seasonal and annual variations

Fig.1 Typical weekly load curve

The electrical peak consumption is about 15,000 MW during a working day. This demand is highly volatile on a day-to-day basis and is being significantly affected by weather conditions. The weekly pattern is comprised of the daily shapes are Monday, Weekday (Tuesday through Friday), Sunday and Holiday, reflecting the main working activities. Figure 1 shows the shapes of the typical electrical load curve during a week. Generally the load pattern on normal weekdays, when work is already in full swing, remains almost constant with small random variations from varying industrial activities, weather conditions etc., Figure. 2 shows load on Mondays and Weekday is different from that on other weekdays due to pick-up loads on mornings when all business and industries just start work, and evening loads in weekdays, because of its proximity to the weekend. The load pattern on Saturday and Sunday are different from rest of the weekdays. The peak load also takes a dip on Saturday and Sunday, which is a rest day for most of the people. The shape of the load curve on Sundays is similar to that on holidays. The peak load decreases considerably before and after major public holidays.

Fig. 2 Typical load pattern of daily shape

III. STLF MODELING AND PROCEDURE

Neural networks, or artificial neural networks (ANN) as they are often called, refer to a class of models inspired by biological nervous systems. The models are composed of many computing elements, usually denoted neurons, working in parallel. The elements are connected by synaptic weights, which are allowed to adapt through a learning process. Neural networks can be interpreted as adaptive machines, which can store knowledge through the learning process. ANN-based methods are a good choice to study the STLF problem, as these techniques are characterized by not requiring explicit models to represent the complex relationship between the load and the factors that determine it.

Fig.3 Neural Network Model

Network Architecture: The Artificial Neural Networks consists of the three-layer fully connected feed-forward neural network depicted in Fig.1 is used here; it includes input layer, hidden layer and output layer. Signal propagation is allowed only from the input layer to the hidden layer and from the hidden layer to the output layer. Input variables come from historical data corresponding to the factors that affect the load. The outputs are the desired forecasting results, which in this case are $a = 24$ i.e. one for each hour of the day. The number of inputs, the number of hidden nodes, transfer functions, scaling schemes, and training methods affect the forecasting performance and hence need to be chosen carefully.

Training ANN: Training basically consists on determining the network parameters such as weights and others, that allow achieving the desired objective based on the available training sets. Usually, multi-layer feedforward neural networks are trained in a supervised manner. Back-propagation is used as the training method here, and logistic sigmoid transfer function which is an iterative procedure that has three steps during each iteration:

1. Forward: The outputs are calculated for given inputs.
2. Backward : The errors at the output layer are Propagated backwards toward the input layer, with the partial derivatives of the performance with respect to the weights and biases calculated in each layer
3. Weight adjustment: A multivariate nonlinear numeric optimization algorithm finds the weights that minimize the error based on the gradient is shown equations:

Weight between output layer and hidden layer is $w_{rs}(\text{new}) = w_{rs}(\text{old}) + \alpha \delta_r a_r(1)$, where $\delta_r = a_r(1 - a_r)(t_r - a_r)$ when w_{rs} = weight between r neural cell in output layer and s neural cell in hidden layer α = learning rate
 a_r = output of r neural cell in output layer t_r = target output of r neural cell Weight between hidden layer and input layer is $w_{sn}(\text{new}) = w_{sn}(\text{old}) + \alpha \delta_p p_n(2)$ when w_{sn} = weight between s neural cell in hidden layer and n input a_s = output of s neural cell in hidden layer p_n = n input j = number neural cell in hidden layer

IV. INPUT VARIABLE SELECTION AND MODELING

The most important work in building our soft computing based Short Term Load Forecasting (STLF) models is the selection of the input variables. Actually, there is no guaranteed rule that one could follow in this process. It mainly depends on experience and is carried out almost entirely by trial and error.

Inputs data in training neural network is important for finding relation of input and output data's which temperature and daily types is main factor for short term load forecasting to accuracy. Detail for data in training neural network:

1. Input Data:

Temperature: Using minimum and maximum temperature of 6 main provinces all country which is temperature of 2 days ahead load forecasting, so we used 24 inputs.

Daily Types: Classified 4 daily types for different demand is Weekday, Monday, Holiday and Sunday, so we used 55 inputs.

2. Hidden layer:

Adjusting number of cells is 5, 10, 15 and 20 cells respectively to finding best suitable accuracy.

3. Output Data: Output data is shown hourly load of next day, so we used 24 outputs. We can calculate error of forecasting from MAPE (Mean Absolute Percent Error):

$$MAPE = \sum 1/N \cdot |P_i - A_i| / A_i \cdot 100 \quad (3)$$

Where, P_i = Load forecasting at i hour (MW)

A_i = True Load at i hour (MW)

N = Number of hour for forecasting

V. RESULTS

The historical data of for 2004 – 2014 was used for testing the proposed ANN-based STLF. By testing and analysis from number day, daily type, temperature forecasting etc. Finally we can test and forecast load accuracy. A neural network with 55 inputs, 10 hidden nodes, and 24 outputs, with the second scaling scheme as previously described, is used here and logistic sigmoid transfer function was chosen as the transfer function for the hidden layer, and a linear function for the output layer. This particular ANN was chosen based on several tests with different number of inputs, hidden nodes, transfer functions and scaling schemes.

Fig. 4 Plot Compare hourly load forecasting and true load

The proposed STLF is also illustrated in reporting hourly load forecasting on particular period and the absolute percentage error plot for each hour shown in Figure.4. Observe the satisfactory forecasted results; the MAPE is 1.4842 (1.48%) from STLF software.

VI. CONCLUSIONS

STLF has an important role in the electricity distribution sector, as it is subsidiary to the control and management of networks, aiding in decision-making. The ANN, working as a methodology for short-term forecast, has been widely used with satisfactory results. STLF could be performed considering smaller areas and various large consumers to achieve higher forecasting accuracy. And we also tried ensemble neural network and it can reduce error, specially the peak error.

1) Input pattern for training neural network (train) must classified type of day group and 8 days of past day for training is best suitable.

2) Number of input for neural network is 55 inputs that best suitable and number of cells in hidden layer not difference for error in forecasting, but 10 cells that given minimum error.

3) The weekly based moving average using forecasted temperature gives a fairly good solution. Its success comes from two sources. The first one is long-range influence of averaging past reference load value, which ensures the stableness of the model, and the second one is short-range influence of temperature which reflects basic instant change by weather.

4) The improvement comes from that ensemble network can reduce the variance error, so range of all in weekly MAPE is 1-2 % and MAPE of each day is nearly. The testing results shows that this paper has mean absolute percentage error less than 2.0 %.

REFERENCES

- [1] K. Warwick, A. Ekwue and R. Aggarwal, *Artificial Intelligence Techniques in Power Systems*, The Institution of Electrical Engineers, London, (1997).
- [2] Y. Al-Rashid and L.D. Paarmann, "Short-term electric load forecasting using neural network models", in *IEEE 39th Midwest Symposium on Circuits and Systems*, 1996, Vol.3, pp.1436-1439.
- [3] T. Senjyu, H. Takara, K. Uezato and T. Funabashi, "One-hour-ahead load forecasting using neural network", *IEEE Transactions on Power Systems*, Vol.17, no.1, pp.113-118, Feb 2002.
- [4] R. Weron, *Modeling and forecasting electricity loads and prices*, Wiley, City (2006).
- [5] J.-G. Choi, J.-K. Park, K.-H. Kim and J.-C. Kim, "A daily peak load forecasting system using a chaotic time series", in *Proceedings of International Conference on Intelligent Systems Applications to Power Systems, ISAP '96*, pp.283-287.
- [6] I. Drezga and S. Rahman, "Short-term load forecasting with local ANN predictors", *IEEE Transactions on Power Systems*, Vol.14, no.3, pp.844-850, Aug 1999.
- [7] K.Y. Lee, Y.T. Cha and J.H. Park, "Short-term load forecasting using an artificial neural network", *IEEE Transactions on Power Systems*, Vol.7, no.1, pp.124-132, Feb 1992.
- [8] D.C. Park, O. Mohammed, M.A. El-Sharkawi, and R.J. Marks, "An adaptively trainable neural network algorithm and its application to electric load forecasting", in *Proceedings of the First International Forum on Applications of Neural Networks to Power Systems*, pp.7-11, 23-26 Jul 1991.
- [9] O. Mohammed, D. Park, R. Merchant, T. Dinh, C. Tong, A. Azeem, J. Farah, and C. Drake, "Practical experiences with an adaptive neural network short-term load forecasting system", *IEEE Transactions on Power Systems*, Vol.10, no.1, pp.254-265, Feb 1995.
- [10] H.O. Sarmiento Maldonado and W.M. Villa Acevedo, "Artificial Intelligence in Forecasting Demands for Electricity: An Application in Optimization of Energy Resources", *Revista Colombiana de Tecnologías de Avanzada*, 2008.
- [11] S. Rahman and R. Bhatnagar, "An expert system based algorithm for short term load forecast", *IEEE Transactions on Power Systems*, Vol.3, no.2, pp.392-399, May 1988.
- [12] C.-N. Lu, H.-T. Wu, and S. Vemuri, "Neural network based short term load forecasting", *IEEE Transactions on Power Systems*, Vol.8, no.1, pp.336-342, Feb 1993.
- [13] S. Rahman and I.S. Moghram, "Application of a rule based technique to weekly load forecast", in *Proceedings of IEEE Southeastcon '89, Energy and Information Technologies in the Southeast*, pp.380-385.
- [14] S. Rahman and O. Hazim, "A generalized knowledge based short-term load-forecasting technique", *IEEE Transactions on Power Systems*, Vol.8, no.2, pp.508-514, May 1993.
- [15] O. Nelles, "Nonlinear System Identification: From Classical Approaches to Neural Network and Fuzzy Models", Springer, 2001.
- [16] P. Murto, "Neural Network models for short-term load forecasting", Ph.D Thesis, Helsinki University of Technology, 1998.
- [17] L.A. García-Escudero and A. Gordaliza, "A proposal for robust curve clustering", *Journal of Classification*, Vol. 22, 185-201, 2005.