

HAL
open science

Machine Learning methods for solar radiation forecasting: a review

Cyril Voyant, Gilles Notton, S. Kalogirou, Marie Laure Nivet, Christophe Paoli, Fabrice Motte, Fouilloy Alexis

► **To cite this version:**

Cyril Voyant, Gilles Notton, S. Kalogirou, Marie Laure Nivet, Christophe Paoli, et al.. Machine Learning methods for solar radiation forecasting: a review. *Renewable Energy*, 2017, 105, pp.569-582. 10.1016/j.renene.2016.12.095 . hal-01426321

HAL Id: hal-01426321

<https://univ-corse.hal.science/hal-01426321>

Submitted on 4 Mar 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Machine Learning methods for solar radiation forecasting: a review

Cyril Voyant^{1,2}, Gilles Notton¹, Soteris Kalogirou³, Marie-Laure Nivet¹, Christophe Paoli^{1,4}, Fabrice Motte¹, Alexis Fouilloy¹

1- University of Corsica/CNRS UMR SPE 6134, Campus Grimaldi, 20250 Corte – France

2- CHD Castelluccio, radiophysics unit, B.P85 20177 Ajaccio- France

3- Department of Mechanical Engineering and Materials Science and Engineering, Cyprus University of Technology, P.O. Box 50329, Limassol 3401, Cyprus

4- Galatasaray University, Çırağan Cad. No: 36, 34349 Ortaköy/İstanbul – Turkey

*corresponding author; tel +33495293666, fax +33495293797, voyant@univ-corse.fr

Abstract

Forecasting the output power of solar systems is required for the good operation of the power grid or for the optimal management of the energy fluxes occurring into the solar system. Before forecasting the solar systems output, it is essential to focus the prediction on the solar irradiance. The global solar radiation forecasting can be performed by several methods; the two big categories are the cloud imagery combined with physical models, and the machine learning models. In this context, the objective of this paper is to give an overview of forecasting methods of solar irradiation using machine learning approaches. Although, a lot of papers describes methodologies like neural networks or support vector regression, it will be shown that other methods (regression tree, random forest, gradient boosting and many others) begin to be used in this context of prediction. The performance ranking of such methods is complicated due to the diversity of the data set, time step, forecasting horizon, set up and performance indicators. Overall, the error of prediction is quite equivalent. To improve the prediction performance some authors proposed the use of hybrid models or to use an ensemble forecast approach.

Keywords: Solar radiation forecasting, machine learning, artificial neural networks, support vector machines, regression.

31

32 1. Introduction

33

34 An electrical operator should ensure a precise balance between the electricity production and
 35 consumption at any moment. This is often very difficult to maintain with conventional and
 36 controllable energy production system, mainly in small or not interconnected (isolated) electrical grid
 37 (as found in islands). Many countries nowadays consider using renewable energy sources into their
 38 electricity grid. This creates even more problems as the resource (solar radiation, wind, etc.) is not
 39 steady. It is therefore very important to be able to predict the solar radiation effectively especially in
 40 case of high energy integration [1].

41

42 1.1. The necessity to predict solar radiation or solar production

43

44 One of the most important challenge for the near future global energy supply will be the large
 45 integration of renewable energy sources (particularly non-predictable ones as wind and solar) into
 46 existing or future energy supply structure. An electrical operator should ensure a precise balance
 47 between the electricity production and consumption at any moment. As a matter of fact, the operator
 48 has often some difficulties to maintain this balance with conventional and controllable energy
 49 production system, mainly in small or not interconnected (isolated) electrical grid (as found in
 50 islands). The reliability of the electrical system then become dependent on the ability of the system to
 51 accommodate expected and unexpected changes (in production and consumption) and disturbances,
 52 while maintaining quality and continuity of service to the customers. Then, the energy supplier must
 53 manage the system with various temporal horizons (see Fig. 1).

54

55 Figure 1. Prediction scale for energy management in an electrical network [2]

56

57 The integration of renewable energy into an electrical network intensifies the complexity of the grid
 58 management and the continuity of the production/consumption balance due to their intermittent and
 59 unpredictable nature [1, 2]. The intermittence and the non-controllable characteristics of the solar
 60 production bring a number of other problems such as voltage fluctuations, local power quality and
 61 stability issues [3, 4]. Thus forecasting the output power of solar systems is required for the effective
 62 operation of the power grid or for the optimal management of the energy fluxes occurring into the
 63 solar system [5]. It is also necessary for estimating the reserves, for scheduling the power system, for
 64 congestion management, for the optimal management of the storage with the stochastic production and
 65 for trading the produced power in the electricity market and finally to achieve a reduction of the costs
 66 of electricity production [1, 3, 6, 7]. Due to the substantial increase of solar power generation the
 67 prediction of solar yields becomes more and more important [8]. In order to avoid large variations in
 68 renewable electricity production it is necessary to include also the complete prediction of system
 69 operation with storage solutions. Various storage systems are being developed and they are a viable
 70 solution for absorbing the excess power and energy produced by such systems (and releasing it in peak
 71 consumption periods), for bringing very short fluctuations and for maintaining the continuity of the
 72 power quality. These storage options are usually classified into three categories:

- 73 - Bulk energy storage or energy management storage media is used to decouple the timing of
 74 generation and consumption.
- 75 - Distributed generation or bridging power - this method is used for peaks shaving - the storage
 76 is used for a few minutes to a few hours to assure the continuity of service during the
 77 energy sources modification.
- 78 - The power quality storage with a time scale of about several seconds is used only to assure the
 79 continuity of the end use power quality.

80 Table 1 shows these three categories and their technical specifications. As shown, every type of
 81 storage is used in different cases to solve different problems, with different time horizon and quantities
 82 of energy.

83 Table 1. The three categories of storage and their technical specification

Category	Discharge power	Discharge Time	Stored Energy	Representative Application
Bulk energy	10-1000 MW	1-8 h	10-8000 MWh	Load levelling, generation capacity
Distributed generation	0.1-2 MW	0.5-4 h	50-8000 kWh	Peak shaving, transmission deferral
Power quality	0.1-2 MW	1-30 s	0.03-16.7 kWh	End-use power quality/reliability

84

85 Table 1 shows that the electricity storage can be widely used in a lot of cases and applications as a
 86 function of the time of use and the power needs of the final user. Finally, it shows that the energy
 87 storage acts at various time levels and their appropriate management requires the knowledge of the
 88 power or energy produced by the solar system at various horizons: very short or short for power
 89 quality category to hourly or daily for bulk energy storages. Similarly, the electrical operator needs to
 90 know the future production (Figure 1) at various time horizons from one to three days, for preparing
 91 the production system and to some hours or minutes for planning the start-up of power plants (Table
 92 2). Starting a power plant needs between 5 min for a hydraulic one to 40 hours for a nuclear one.
 93 Moreover, the rise in power of the electrical plants is sometimes low, thus for an effective balance
 94 between production and consumption an increase of the power or a starting of a new production needs
 95 to be anticipated sometimes well in advance.

96 Table 2. Characteristics of electricity production plants [9]

Type of electrical generator	Power size MW	Minimum power capacity percentage of peak power	Rise speed in power per min percentage of peak power	Starting time hours
Nuclear Power Plant	400–1300 per reactor	20%	1%	40 h (cold)-18 h (hot)
Steam thermal plant	200–800 per turbine	50%	0.5%-5%	11-20 h (cold)-5 h (hot)
Fossil-fired power plants	1–200	50% - 80%	10%	10 min-1 h
Combined-cycle plant	100–400	50%	7%	1-4 h
Hydro power plant	50–1300	30%	80%-100%	5 min
Combustion turbine (light fuel)	25	30%	30%	15-20 min
Internal combustion engine	20	65%	20%	45-60 min

97

98 Furthermore, the relevant horizons of forecast can and must range from 5 minutes to several days as it
 99 was confirmed by Diagne et al. [6]. Elliston and MacGill [10] outlined the reasons to predict solar
 100 radiation for various solar systems (PV, thermal, concentrating solar thermal plant, etc.) insisting on
 101 the forecasting horizon. It therefore seems apparent that the time-step of the predicted data may vary
 102 depending on the objectives and the forecasting horizon. All these reasons show the importance of
 103 forecasting, whether in production or in consumption of energy. The need for forecasting lead to the
 104 necessity to use effective forecasting models. In the next section the various available forecasting
 105 methodologies are presented.

106

107 1.2. Available forecasting methodologies

108

109 The solar power forecasting can be performed by several methods; the two big categories are the cloud
 110 imagery combined with physical models, and the machine learning models. The choice for the method
 111 to be used depends mainly on the prediction horizon; actually all the models have not the same
 112 accuracy in terms of the horizon used. Various approaches exist to forecast solar irradiance depending
 113 on the target forecasting time. The literature classifies these methods in two classes of techniques:

- 114 - Extrapolation and statistical processes using satellite images or measurements on the ground
 115 level and sky images are generally suitable for short-term forecasts up to six hours. This
 116 class can be divided in two sub-classes, in the very short time domain called “Now-
 117 casting” (0–3 h), the forecast has to be based on extrapolations of real-time measurements
 118 [5]; in the Short-Term Forecasting (3–6 h), Numerical Weather Prediction (NWP) models
 119 are coupled with post-processing modules in combination with real-time measurements or
 120 satellite data [5, 11].
- 121 - NWP models able to forecast up to two days ahead or beyond [12, 13] (up to 6 days ahead
 122 [13]). These NWP models are sometimes combined with post-processing modules and
 123 satellite information are often used [2].

124 Figures 2a and 2b [6, 14] summarize the existing methods versus the forecasting horizon, the objective
 125 and the time step.

126 Figure 2 a) Forecasting error versus forecasting models (left) [6,14]. b) Relation between forecasting
 127 horizons, forecasting models and the related activities (right) [6, 14]

128 The NWP models predict the probability of local cloud formation and then predict indirectly the
 129 transmitted radiation using a dynamic atmosphere model. The extrapolation or statistical models
 130 analyse historical time series of global irradiation, from satellite remote sensing [15] or ground
 131 measurements [16] by estimating the motion of clouds and project their impact in the future [6, 13,
 132 17]. Hybrid methods can improve some aspects of all of these methods [6, 14]. The statistical
 133 approach allows to forecast hourly solar irradiation (or at a lower time step) and NWP models use
 134 explanatory variables (mainly cloud motion and direction derived from atmosphere) to predict global
 135 irradiation N-steps ahead [15]. Very good overviews of the forecasting methods, with their limitations
 136 and accuracy can be found in [1, 5, 6, 10, 12, 14, 18]. Benchmarking studies were performed to assess

137 the accuracy of irradiance forecasts and compare different approaches of forecasting [8, 13, 17, 19–
138 21]. Moreover, the accuracy evaluation parameters are often different; some parameters such as
139 correlation coefficient and root mean square error are often used, but not always adapted to compare
140 the model performance. Thus the time period used for evaluating the accuracy varies widely. Some of
141 them analysed the model accuracy over a period of one or several years, whereas some others over a
142 period of some weeks introducing a potential seasonal bias. In these conditions, it is not easy to make
143 comparisons and the accuracy of the results produced, as shown in this paper, must be carefully
144 evaluated in selecting the right method to use. As part of COST Action ES1002. (European
145 Cooperation in Science and Technology) [22] on Weather Intelligence for Renewable Energies
146 (WIRE) a literature review on the forecasting accuracy applied to renewable energy systems mainly
147 solar and wind is carried out. In this paper an overview on the various methodologies available for
148 solar radiation prediction based on machine learning is presented. A lot of review papers are available,
149 but it is very rare to find a paper which is totally dedicated to the machine learning methods and that
150 some recent prediction models like random forest, boosting or regression tree be integrated. In the
151 next section the different methodologies used in the literature to predict global radiation and the
152 parameters used for estimating the model performances are presented.

153

154 **2. Machine learning methods**

155

156 Machine learning is a subfield of computer science and it is classified as an artificial intelligence
157 method. It can be used in several domains and the advantage of this method is that a model can solve
158 problems which are impossible to be represented by explicit algorithms. In [23] the reader can find a
159 detailed review of some machine learning and deterministic methods for solar forecasting. The
160 machine learning models find relations between inputs and outputs even if the representation is
161 impossible; this characteristic allow the use of machine learning models in many cases, for example in
162 pattern recognition, classification problems, spam filtering, and also in data mining and forecasting
163 problems. The classification and the data mining are particularly interesting in this domain because
164 one has to work with big datasets and the task of preprocessing and data preparation can be undertaken
165 by the machine learning models. After this step, the machine learning models can be used in
166 forecasting problems. In global horizontal irradiance forecasting the models can be used in three
167 different ways [24]:

- 168 - structural models which are based on other meteorological and geographical parameters;
- 169 - time-series models which only consider the historically observed data of solar irradiance as
170 input features (endogenous forecasting);

171 - hybrid models which consider both, solar irradiance and other variables as exogenous
172 variables (exogenous forecasting).

173 As already mentioned machine learning is a branch of artificial intelligence. It concerns the
174 construction and study of systems that can learn from data sets, giving computers the ability to learn
175 without being explicitly programmed. In the predictive learning problems, the system consists of a
176 random “output” or “response” variable y and a set of random “input” or “explanatory” variables $x =$
177 $\{x_1, \dots, x_n\}$. Using a “training” sample $\{y_i, x_i\}_1^N$ of known (y, x) -values, the goal is to obtain an
178 estimate or approximation $f(x)$, of the function $f^*(x)$ mapping x to y , that minimizes the expected
179 value of some specified loss function $L(y, f(x))$ over the joint distribution of all (y, x) -values:

$$180 \quad E_{yx}(L(y, f(x))) = \underset{f(E_x(E_y(L(y, f(x))))|x)}{\operatorname{argmin}} \quad (1)$$

181 The frequently employed loss functions include squared-error $(y - f(x))^2$ and absolute error
182 $|y - f(x)|$ for regression and negative binomial log-likelihood for classification. A common

183 procedure is to restrict f to be a member of a parameterized class of functions $F(x; P)$, where P
184 $= \{P_1, P_2, \dots\}$ is a finite set of parameters whose joint values identify individual class members.
185 Usually all the methods dedicated to the machine learning, especially the supervised cases, are
186 confronted to bias-variance tradeoff (see Figure 3). This is the problem of trying to minimize two
187 sources of error simultaneously which prevent supervised learning algorithms from generalizing
188 outside their training set:

- 189 - The bias is the deviation (error) from erroneous assumptions made in the learning algorithm.
190 High values of bias can cause an algorithm to lose its ability to establish relations between
191 actual and target outputs (under-fitting).
- 192 - The variance is the error created from actually capturing small fluctuations in the training set.
193 It should be noted that high variance can cause overfitting which results in modeling the
194 random noise in the training dataset, rather than the intended output.

195 The breakdown of bias-variance relationship is a way of investigating the expected generalization
196 error of a learning algorithm for a particular problem that is the sum of three terms, the bias, variance,
197 and irreducible error, which result from noise in the problem itself.

198

199

Figure 3: Bias variance tradeoff

200

201 In this part we present the different machine learning models used in forecasting, initially the models
 202 for classification and data preparation, secondly the supervised learning models, thirdly the
 203 unsupervised learning models and finally the ensemble learning models.

204

205 **2.1. Classification and data preparation**

206

207 Machine learning algorithms learn from data. It is therefore critical to choose the right data and
 208 prepare them properly to enable the problem to be solved effectively.

209 **2.1.1. Discriminant analysis and Principal Component Analysis (PCA)**

210

211 The principal component analysis (PCA) is a statistical method which uses an orthogonal
 212 transformation to transform a set of observations of probably correlated variables into a set of values
 213 of linearly uncorrelated variables which are called principal components [25]. The number of principal
 214 components created in the process, is lower or equal to the number of original variables. Such
 215 transformation is defined in such a way so as the first principal component has the largest variance
 216 possible, i.e., to account for the maximum variability in the data, and each subsequent component to
 217 have the highest variance possible under the restriction that it is orthogonal to the previous
 218 components. As a result, the resulting vectors form an uncorrelated orthogonal basis set. It should be

219 noted that the principal components are orthogonal as they are the eigenvectors of the covariance
220 matrix, which is symmetric. Moreover, PCA is sensitive to the relative scaling of the original variables
221 [26].

222

223 **2.1.2. Naive Bayes classification and Bayesian networks**

224

225 In machine learning, naive Bayes classifiers are a family of simple probabilistic classifiers based on
226 applying Bayes' theorem with strong (naive) independence assumptions between the features. Naive
227 Bayes classifiers are highly scalable, requiring a number of parameters proportional to the number of
228 variables (features/predictors) in a learning problem. Maximum-likelihood training can be done by
229 evaluating a closed-form expression, which takes linear time, rather than by expensive iterative
230 approximation as used for many other types of classifiers [27]. A Bayesian network, also called Bayes
231 network, Bayesian model, belief network or probabilistic directed acyclic graphical model is a
232 probabilistic graphical model, which is a type of statistical model that represents a set of random
233 variables and their conditional dependencies via a directed acyclic graph (DAG).

234

235 **2.1.3. Data mining approach**

236

237 A data mining consists of the discovery of interesting, unexpected or valuable structure in large data
238 sets that can be called with the slogan Big Data [28]. In other words, data mining consists of extracting
239 the most important information from a very large data set. Indeed, the classical statistical inference has
240 been developed for processing small samples. In the presence of very large databases, all the standard
241 statistical indexes become significant and thus interesting (e.g. for 1 million of data, the significance
242 threshold of correlation coefficient is very low reaching 0.002, ...). Additionally, in data mining, data
243 collected are analyzed for highlighting the main information before to use them in the forecasting
244 models. Rather than opposing data mining and statistics, it is best to assume that data mining is the
245 branch of statistics devoted to the exploitation of large databases. The techniques used are from
246 different fields depending on classical statistics and artificial intelligence [29]. This last notion was
247 defined by “*The construction of computer programs that engage in tasks that are, for now, more*
248 *satisfactorily performed by humans because they require high-level mental processes such as*
249 *perceptual learning organization memory and critical thinking*”. There is not really a consensus of
250 this definition, and many other similar ones are available.

251

252 **2.2.Supervised learning**

253

254 In supervised learning, the computer is presented with example inputs and their desired outputs, given
255 by a "teacher", and the goal is to learn a general rule that maps inputs to outputs[23]. These methods
256 need an “expert” intervention. The training data comprise of a set of training examples. In supervised
257 learning, each pattern is a pair which includes an input object and a desired output value. The function
258 of the supervised learning algorithm is to analyze the training data and produce an inferred function.

259

260 **2.2.1. Linear Regression**

261

262 Early attempts to study time series, particularly in the 19th century, were generally characterized by
263 the idea of a deterministic world. It was the major contribution of Yule (1927) which launched the idea
264 of stochasticity in time series by assuming that every time series can be regarded as the realization of a
265 stochastic process. Based on this simple idea, a number of time series methods have been developed
266 since that time. Workers such as Slutsky, Walker, Yaglom, and Yule first formulated the concept of
267 autoregressive (AR) and moving average (MA) models [30]. Wold’s decomposition theorem [31] led
268 to the formulation and solution of the linear forecasting problem of Kolmogorov in 1941. Since then, a
269 considerable amount of literature is published in the area of time series, dealing with parameter
270 estimation, identification, model checking and forecasting; see, for example ref. [32] for an early
271 survey.

272

273 **2.2.2. Generalized Linear Models**

274

275 Generalized linear model (GLM) in statistics, is a flexible generalization of ordinary linear regression
276 which allows for response variables that have error distribution models other than a normal
277 distribution. GLM generalizes linear regression by permitting the linear model to be related to the
278 response variable through a link function and by considering the magnitude of the variance of each
279 measurement to be a function of its predicted value[33]. Some studies improve the regression quality
280 using a coupling with other predictors like Kalman filter [34].

281

282 **2.2.3. Nonlinear Regression**

283

284 Artificial Neural Networks (ANN) are being increasingly used for nonlinear regression and
 285 classification problems in meteorology due to their usefulness in data analysis and
 286 prediction[35]. The use of ANN is particularly predominant in the realm of time series forecasting
 287 with nonlinear methods. Actually the availability of historical data on the meteorological utility
 288 databases and the fact that ANNs are data driven methods capable of performing a non-linear mapping
 289 between sets of input and output variables makes this modelling software tool very attractive.

290 Artificial neural network with d inputs, m hidden neurons and a single linear output unit defines a non-
 291 linear parameterized mapping from an input vector x to an output y is given by (unbiased form):

$$292 \quad (2)$$

293 Each of the m hidden units are usually related to the tangent hyperbolic function
 294 $f(x) = \frac{(e^x - e^{-x})}{(e^x + e^{-x})}$. The parameter vector $\mathbf{w} = (\{w_j\}, \{w_{ji}\})$ governs the non-linear mapping
 295 and is estimated during a phase called the training or learning phase. During this phase, the ANN is
 296 trained using the dataset \mathcal{D} that contains a set of n input and output examples. The second phase,
 297 called the generalization phase, consists of evaluating, on the test dataset \mathcal{D}_* , the ability of the ANN to
 298 generalize, i.e., to give correct outputs when it is confronted with examples that were not seen during
 299 the training phase.

300 For solar radiation the relationship between the output $\bar{k}^*(t+h)$ and the inputs
 301 $\{k^*(t), k^*(t-1), \dots, k^*(t-p)\}$ has the form given by:

$$302 \quad \bar{k}^*(t+h) = \sum_{j=1}^m w_j f \left(\sum_{i=0}^p w_{ji} k^*(t-i) \right) \quad (3)$$

303 As shown by the preceding equation, the ANN model is equivalent to a nonlinear autoregressive (AR)
 304 model for time series forecasting problems. In a similar manner as for the AR model, the number of
 305 past input values p can be calculated with the auto-mutual information factor [36].

306 Careful attention must be put on the building of the model, as a too complex ANN will easily overfit
 307 the training data. The ANN complexity is in relation with the number of hidden units or conversely the
 308 dimension of the vector \mathbf{w} . Several techniques like pruning or Bayesian regularization can be
 309 employed to control the ANN complexity. The Levenberg-Marquardt (approximation to the Newton's
 310 method) learning algorithm with a max fail parameter before stopping training is often used to
 311 estimate the ANN model's parameters. The max fail parameter corresponds to a regularization tool
 312 limiting the learning steps after a characteristic number of prediction failures and consequently is a
 313 means to control the model complexity [18,37]. Note that hybrid methods such as master optimization
 314 by conjugate gradients for selecting ANN topology allow ANNs to perform at their maximum

315 capacity. A lot of studies show the impact of the coupling between ANN and other tools like for
 316 example Kalman Filter or the fuzzy logic, which verify that often the gain is very interesting [38]

317

318 **2.2.4. Support Vector Machines / Support Vector Regression**

319

320 Support vector machine is another kernel based machine learning technique used in classification tasks
 321 and regression problems introduced by Vapnik in 1986 [39]. Support vector regression (SVR) is based
 322 on the application of support vector machines to regression problems [18]. This method has been
 323 successfully applied to time series forecasting tasks. In a similar manner as for the Gaussian Processes
 324 (GPs), the prediction calculated by a SVR machine for an input test case \mathbf{x}_* is given by:

$$325 \quad \bar{y} = \sum_{i=1}^n \alpha_i k_{rbf}(x_i, \mathbf{x}_*) + b \quad (4)$$

326 With the commonly used RBF kernel defined by:

$$327 \quad k_{rbf}(x_p, x_q) = \exp\left[-\frac{(x_p - x_q)^2}{2\sigma^2}\right] \quad (5)$$

328 The parameter b (or bias parameter) is derived from the preceding equation and some specific
 329 conditions. In the case of SVR, the coefficients α_i are related to the difference of two Lagrange
 330 multipliers, which are the solutions of a quadratic programming (QP) problem. Unlike ANNs, which
 331 are confronted with the problem of local minimum, here the problem is strictly convex and the QP
 332 problem has a unique solution. In addition, it must be stressed (that unlike GPs), not all the training
 333 patterns participate to the preceding relationship. Indeed, a convenient choice of a cost function
 334 (Vapnik's insensitive function) in the QP problem allows obtaining a sparse solution. The latter
 335 means that only some of the coefficients α_i will be nonzero. The examples that come with non-
 336 vanishing coefficients are called Support Vectors.

337 One way to use the SVR in prediction problem is related to the fact that given the training dataset
 338 $\mathcal{D} = \{\mathbf{x}_i, y_i\}_{i=1}^n$ and a test input vector \mathbf{x}_* , the forecasted clear sky index can be computed for a
 339 specific horizon, h, like:

$$340 \quad \widehat{\mathbf{k}}^*(\mathbf{t} + \mathbf{h}) = \sum_{i=1}^n \alpha_i k_{rbf}(\mathbf{x}_i, \mathbf{x}_*) + b \quad (6)$$

341

2.2.5. Decision tree learning (Breiman bagging)

342
343

344 The basic idea is very simple. A response or class Y from inputs X_1, X_2, \dots, X_p is required to be
345 predicted. This is done by growing a binary tree. At each node in the tree, a test to one of the inputs,
346 say X_i is applied. Depending on the outcome of the test, either the left or the right sub-branch of the
347 tree is selected. Eventually a leaf node is reached, where a prediction is made. This prediction
348 aggregates or averages all the training data points which reach that leaf. A model is obtained by using
349 each of the independent variables. For each of the individual variables, mean squared error is used to
350 determine the best split. The maximum number of features to be considered at each split is set to the
351 total number of features [40–42].

352

2.2.6. Nearest neighbor

353
354

355 Nearest neighbor neural network (k-NN) is a type of instance-based learning, where a function is only
356 approximated locally and all computation is delayed until classification [37]. The k-NN algorithm is
357 one of the simplest machine learning algorithms. For both classification and regression, it can be
358 useful to assign a weight to the contributions of the neighbors, so that the nearest neighbors contribute
359 more to the average than the distant ones. For example, in a common weighting arrangement, each
360 neighbor is given a weight of $1/d$, where d is the distance to the neighbor [43].

361

2.2.7. Markov chain

362
363

364 In forecasting domain, some authors have tried to use the so-called Markov processes, specifically the
365 Markov chains. A Markov process is a stochastic process with the Markov property, which means that
366 given the present state, future states are independent of the past states[44]. Expressed differently, the
367 description of the present state fully captures all the information that could affect the future evolution
368 of the process. In this, future states are reached through a probabilistic process instead of a
369 deterministic one. The proper use of these processes needs to calculate initially the matrix of transition
370 states. The transition probability of state i to the state j is defined by $p_{i,j}$. The family of these numbers
371 is called the transition matrix of the Markov chain R [27].

372

373 **2.3. Unsupervised learning**

374

375 In contrary with supervised learning model, an unsupervised learning model does not need an “expert”
376 intervention and the model is able to find hidden structure in its inputs without knowledge of outputs
377 [45]. Unsupervised learning is similar to the problem of density estimation in statistics. Unsupervised
378 learning however, also incorporates many other techniques that seek to summarize and explain the key
379 features of the data. Many methods normally employed in unsupervised learning are based on data
380 mining methods used to pre-process data.

381

382 **2.3.1. k-Means and k-Methods Clustering**

383

384 k-means clustering is a method of vector quantization, originally derived from signal processing,
385 which is popular for cluster analysis in data mining. k-means clustering aims to partition n
386 observations into k clusters in which each observation belongs to the cluster with the nearest mean,
387 serving as a prototype of the cluster. k-Means algorithms are focused on extracting useful information
388 from the data with the purpose of modelling the time series behaviour and find patterns of the input
389 space by clustering the data. Furthermore, nonlinear autoregressive (NAR) neural networks are
390 powerful computational models for modelling and forecasting nonlinear time series [46]. A lot of
391 methods of clustering are available; the interested reader can see [47] for more information.

392

393 **2.3.2. Hierarchical Clustering**

394

395 In data mining and statistics, hierarchical clustering (also called hierarchical cluster analysis) is a
396 method of cluster analysis which seeks to build a hierarchy of clusters. Hierarchical clustering creates
397 a hierarchy of clusters which can be represented in a tree structure called “*dendrogram*” which
398 includes both roots and leaves. The root of the tree consists of a single cluster which contains all
399 observations, whereas the leaves correspond to individual observations. Algorithms for hierarchical
400 clustering are generally either agglomerative, in which the process starts from the leaves and
401 successively merges clusters together; or divisive, in which the process starts from the root and
402 recursively splits the clusters [48]. Any function which does not have a negative value can be used as a
403 measure of similarity between pairs of observations. The choice of which clusters to merge or split, is
404 determined by a linkage criterion that is a function of the pairwise distances between observations. It
405 should be noted that cutting the tree at a given height will give a clustering at a selected precision.

406

407

2.3.3. Gaussian Mixture Models

408

409 Gaussian Processes (GPs) are a relatively recent development in non-linear modelling [49]. A GP is a
 410 generalization of a multivariate Gaussian distribution to infinitely many variables. A multivariate
 411 Gaussian distribution \mathbf{d} is fully specified by a mean vector μ and covariance matrix Σ , e.g. $\mathbf{d} \sim \mathcal{N}(\mu, \Sigma)$.
 412 The key assumption in GP modelling is that the data $\mathcal{D} = \{\mathbf{X}, \mathbf{y}\}$ can be represented as a sample from a
 413 multivariate Gaussian distribution e.g. the observations $\mathbf{y} = (y_1, y_2, \dots, y_n) \sim \mathcal{N}(\mu, \Sigma)$. In order to better
 414 introduce GPs, the case is often restricted to one scalar input variable x . As the data are often noisy
 415 usually from measurement errors, each observation y can be thought of as an underlying function $f(x)$
 416 with added independent Gaussian noise with variance σ_n^2 , i.e., $y = f(x) + \mathcal{N}(0, \sigma_n^2)$. As a GP is an
 417 extension of a multivariate Gaussian distribution, it is fully specified by a mean function $m(x)$ and a

418 covariance function $k_f(x, x')$. Expressed in a different way, the function can be modelled by
 419 a GP $f(x) \sim \mathbf{GP}(m(x), k_f(x, x'))$. The setting of a covariance function permits to relate one
 420 observation y_p to another one y_q . A popular choice of covariance function is the squared exponential

421 $k_{se}(x_p, x_q) = \sigma_f^2 \exp\left[-\frac{(x_p - x_q)^2}{2l^2}\right]$. As predictions are usually made using noisy measurements, the

422 covariance between two observations can be stated as

423 $cov(y_p, y_q) = k_{se}(x_p, x_q) + \delta_{pq}\sigma_n^2 = \sigma_f^2 \exp\left[-\frac{(x_p - x_q)^2}{2l^2}\right] + \delta_{pq}\sigma_n^2$, δ_{pq} is the Kronecker delta. σ_f^2 and l

424 are called hyperparameters of the covariance function and they control the model complexity and can
 425 be learned (or optimized) from the training data at hand [49]. For instance, in prediction studies, given
 426 the training database $\mathcal{D} = \{\mathbf{X}, \mathbf{y}\}$, the vector of n_* forecasted irradiation for horizon h for new test
 427 inputs \mathbf{X}_* is given by the mean of the predictive Gaussian distribution predictions.

428

429

2.3.4. Cluster Evaluation

430

431 Typical objective functions in clustering formalize the goal of attaining high intra-cluster similarity
 432 and low inter-cluster similarity [50]. This is an internal criterion for the quality of a clustering. Good
 433 scores on an internal criterion do not necessarily mean a good effectiveness in an application. An

434 alternative to internal criteria is the direct evaluation of the application of interest. For search result
435 clustering, the amount of the time a user is required to find an answer with different clustering
436 algorithms may be required. This is the most direct evaluation, but it is time consuming, especially if
437 large number of studies are necessary.

438

439 **2.4. Ensemble learning**

440

441 The basic concept of ensemble learning is to train multiple base learners as ensemble members and
442 combine their predictions into a single output that should have better performance on average than any
443 other ensemble member with uncorrelated error on the target data sets [51]. Supervised learning
444 algorithms are usually described as performing the task of searching through a hypothesis space to
445 find a suitable hypothesis that can perform good predictions for a particular problem. Even if the
446 hypothesis space contains hypotheses that are very well-matched for a particular problem, it may be
447 very difficult to find which one is the best. Ensembles combine multiple hypotheses to create a better
448 hypothesis. The term ensemble is usually used for methods that generate multiple hypotheses using the
449 same base learner. Fast algorithms such as decision trees are usually used with ensembles, although
450 slower algorithms can also benefit from ensemble techniques. Evaluating the prediction accuracy of an
451 ensemble typically requires more computation time than evaluating the prediction accuracy of a single
452 model, so ensembles may be considered as a way to compensate for poor learning algorithms by
453 performing much more computation. The general term of multiple classifier systems covers also
454 hybridization of hypotheses that are not induced by the same base learner. The interested reader can
455 see [52] for more details about ensemble learning.

456

457 **2.4.1. Boosting**

458

459 An ensemble model uses decision trees as weak learners and builds the model in a stage-wise manner
460 by optimizing a loss function [34, 35]. Boosting emerged as a way of combining many weak
461 classifiers to produce a powerful “committee”. It is an iterative process that gives more and more
462 importance to bad classification. Simple strategy results in dramatic improvements in classification
463 performance. To do so, a boosting autoregression procedure is applied at each horizon on the residuals
464 from the recursive linear forecasts using a so-called weak learner, which is a learner with large bias
465 relative to variance.

466
467

2.4.2. Bagging

468 Bootstrap aggregating, also called bagging used in statistical classification and regression, is a
469 machine learning ensemble meta-algorithm designed to improve the stability and accuracy of machine
470 learning algorithms. The algorithm also reduces variance and helps to prevent overfitting. Although it
471 is generally applied to decision tree methods, it can be used with any type of learning method.
472 Bagging is a special case of the model averaging approach. Bagging predictors is generally used to
473 generate multiple versions of a predictor and using them to get an aggregated predictor. The
474 aggregation averages all the versions when predicting a numerical result and does a plurality vote to
475 predict a class. The multiple versions are formed by making bootstrap replicates of the learning set and
476 using them as new learning sets [55].

477

478
479

2.4.3. Random Subspace

480 The machine learning tool that is used in the proposed methodology is based on Random Forests,
481 which consists of a collection, or ensemble of a multitude of decision trees, each one built from a
482 sample drawn with replacement (a bootstrap sample) from a training set, is the group of outputs.
483 Furthermore, only a random subset of variables is used when splitting a node during the construction
484 of a tree. As a consequence, the final nodes (or leaves), may contain one or several observations. For
485 regression problems, each tree is capable of producing a response when presented with a set of
486 predictors, being the conditional mean of the observations present on the resulting leaf. The
487 conditional mean is typically approximated by a weighted mean. As a result of the random
488 construction of the trees, the bias of the forest generally slightly increases with respect to the bias of a
489 single non-random tree but, due to the averaging its variance decreases, frequently more than
490 compensating for the increase in bias, hence yielding an overall better model. Finally, the responses of
491 all trees are also averaged to obtain a single response variable for the model, and here as well a
492 weighted mean is used [56]. Substantial improvements in classification accuracy were obtained from
493 growing an ensemble of trees and letting them vote for the most popular class. To grow these
494 ensembles, often random vectors are generated which govern the growth of each tree in the ensemble.
495 One of the first examples used is bagging, in which to grow each tree a random selection (without
496 replacement) is made from the examples contained in the training set [57–60].

497

498 2.4.4. Predictors ensemble

499

500 Current practice suggests that forecasts should be composed either by a number of simple- say
501 “conventional” forecasts- or produce a simple forecast from other simple forecasts (not only point
502 forecasts, but also probabilistic). This leads to gains in performance, relative to the contributing
503 forecasts. In the case of statistical models, realizations coming from the same technology (for example
504 the same neural network architecture) trained multiple times, or using different samples of the dataset;
505 or different technologies. Once “first stage forecasts” are available, different combination approaches
506 are possible. The simplest approach is averaging of results given by different methods. A more general
507 approach assigns a weight to each of the contributing methods, for each time horizon, depending on
508 different criteria and with different weighting policies. Simple forecasts can be seen as different
509 perceptions of the same true state. In this way, approaches of imperfect sensor data fusion should also
510 be valid to perform a combination of forecasts. Ensemble-based artificial neural networks and other
511 machine learning technics have been used in a number of studies in global radiation modeling and
512 provided better performance and generalization capability compared to conventional regression
513 models [28, 42].

514

515 **3. Evaluation of model accuracy**

516

517 Evaluation, generally, measures how good something is. This evaluation is used at various steps of the
518 model development as for example during the evaluation of the forecasting model itself (during the
519 training of a statistical model for example), for judging the improvement of the model after some
520 modifications and for comparing various models. As previously mentioned, this performance
521 comparison is not easy for various reasons such as different forecasted time horizons, various time
522 scale of the predicted data and variability of the meteorological conditions from one site to another
523 one. It works by comparing the forecasted outputs \hat{y} (or predicted time series) with observed data y
524 (or observed or measured time series) which are also measured data themselves linked to an error (or
525 precision) of a measure.

526 Graphic tools are available for estimating the adequacy of the model with the experimental
527 measurements such as:

- 528 - Time series of predicted irradiance in comparison with measured irradiance which allows to
529 visualize easily the forecast quality. In Fig. 4a, as an example, a high forecast accuracy in
530 clear-sky situations and a low one in partly cloudy situations can be seen.

- 531 - Scatter plots of predicted over measured irradiance (see an example in Fig. 4b) which can
- 532 reveal systematic bias and deviations depending on the irradiance conditions and show the
- 533 range of deviations that are related to the forecasts.
- 534 - Receiver Operating Characteristic (ROC) curves which compare the rates of true positives and
- 535 false positive.

536

537

538 Figure 4: a) Time series of predicted and measured global irradiance for 2008 in Ajaccio (France); b)

539 Scatter plot of predicted vs. measured global irradiance in Ajaccio (France); c) Example of ROC curve

540 (an ideal ROC curve is near the upper left corner).

541 No standard evaluation measures are accepted, which makes the comparison of the forecasting

542 methods difficult. Sperati et al. [62] presented a benchmarking exercise within the framework of the

543 European Actions Weather Intelligence for Renewable Energies (WIRE) with the purpose of

544 evaluating the performance of state of the art models for short term renewable energy forecasting. This

545 study is a very good example of reliability parameter utilization. They concluded that: “More work

546 using more test cases, data and models needs to be performed in order to achieve a global overview of

547 all possible situations. Test cases located all over Europe, the US and other relevant countries should

548 be considered, in an effort to represent most of the possible meteorological conditions”. This paper

549 illustrates very well the difficulties of performance comparisons.

550 The usually used statistics include the following:

551 The mean bias error (MBE) represents the mean bias of the forecasting:

$$552 \quad MBE = \frac{1}{N} \times \sum_{i=1}^N (\hat{y}(i) - y(i)) \quad (7)$$

553 with \mathcal{Y} being the forecasted outputs (or predicted time series), y the observed data (or observed or
554 measured time series) and N the number of observations. The forecasting will under-estimate or over-
555 estimate the observations. Thus, MBE is not a good indicator for the reliability of a model because
556 the errors compensate each other but it allows to see how much it overestimates or underestimates.

557 The mean absolute error (MAE) is appropriate for applications with linear cost functions, i.e., where
558 the costs resulting from a poor forecast are proportional to the forecast error:

$$559 \quad MAE = \frac{1}{N} \times \sum_{i=1}^N |\hat{y}(i) - y(i)| \quad (8)$$

560 The mean square error (MSE) uses the squared of the difference between observed and predicted
561 values. This index penalizes the highest gaps:

$$562 \quad MSE = \frac{1}{N} \times \sum_{i=1}^N (\hat{y}(i) - y(i))^2 \quad (9)$$

563 MSE is generally the parameter which is minimized by the training algorithm.

564 The root mean square error (RMSE) is more sensitive to big forecast errors, and hence is suitable for
565 applications where small errors are more tolerable and larger errors cause disproportionately high
566 costs, as for example in the case of utility applications [22]. It is probably the reliability factor that is
567 most appreciated and used:

$$568 \quad RMSE = \sqrt{MSE} = \sqrt{\frac{1}{N} \times \sum_{i=1}^N (\hat{y}(i) - y(i))^2} \quad (10)$$

569 The mean absolute percentage error (MAPE) is close to the MAE but each gap between observed and
570 predicted data is divided by the observed data in order to consider the relative gap.

$$571 \quad MAPE = \frac{1}{N} \times \sum_{i=1}^N \left| \frac{\hat{y}(i) - y(i)}{y(i)} \right| \quad (11)$$

572 This index has a disadvantage that it is unstable when $y(i)$ is near zero and it cannot be defined for
573 $y(i)=0$.

574 Often, these errors are normalized particularly for the RMSE; as reference the mean value of
 575 irradiation is generally used but other definitions can be found:

$$576 \quad nRMSE = \frac{\sqrt{\frac{1}{N} \times \sum_{i=1}^N (\hat{y}(i) - y(i))^2}}{\bar{y}} \quad (12)$$

577 With \bar{y} being the mean value of y . Other indices exist and can be used as the correlation coefficient R
 578 (Pearson Coefficient), or the index of agreement (d) which are normalized between 0 and 1.

579 As the forecast accuracy strongly depends on the location and time period used for evaluation and on
 580 other factors, it is difficult to evaluate the quality of a forecast from accuracy metrics alone. Then, it is
 581 best to compare the accuracy of different forecasts against a common set of test data [63]. “Trivial”
 582 forecast methods can be used as a reference [22], the most common one is the persistence model
 583 (“things stay the same”, [64]) where the forecast is always equal to the last known data point. The
 584 persistence model is also known in the forecasting literature as the naive model or the RandomWalk (a
 585 mathematical formalization of a path that consists of a succession of random steps). The solar
 586 irradiance has a deterministic component due to the geometrical path of the sun. This characteristic
 587 may be added as a constraint to the simplest form of persistence in considering as an example, the
 588 measured value of the previous day or the previous hour at the same time as a forecast value. Other
 589 common reference forecasts include those based on climate constants and simple autoregressive
 590 methods. Such comparison with referenced NWP model is shown in Figure 5. Generally, after 1 h the
 591 forecast is better than persistence. For forecast horizons of more than two days, climate averages show
 592 lower errors and should be preferred.

593

594

595 Figure 5: Relative RMSE of forecasts(persistence, auto regression, and scaled persistence) and of
 596 reference models depending on the forecast horizon [18]

597 Classically, a comparison of performance is performed with a reference model and to do it, a skill
 598 factor is used. The skill factor or skill score defines the difference between the forecast and the
 599 reference forecast normalized by the difference between a perfect and the reference forecast [18]:

$$600 \text{ SkillScore} = \frac{\text{Metric}_{\text{forecasted}} - \text{Metric}_{\text{reference}}}{\text{Metric}_{\text{perfectforecast}} - \text{Metric}_{\text{reference}}} = 1 - \frac{\text{MSE}_{\text{forecastd}}}{\text{MSE}_{\text{reference}}} \quad (13)$$

601 Its value thus ranges between 1 (perfect forecast) and 0 (reference forecast). A negative value indicates
 602 a performance which is even worse compared to the reference. Skill scores may be applied not only
 603 for comparison with a simple reference model but also for inter-comparisons of different forecasting
 604 approaches (improvement scores). As an example, Bacher et al. [65] reported an improvement in
 605 RMSE by 36% with respect to persistence, then the RMSE skill score with respect to persistence was
 606 equal to 0.36. Benchmarking can also be used to identify conditions under which forecasts perform
 607 relatively well. Numerous benchmarking were realized in US [17], Canada and European countries [8]
 608 and in Italy [62]. Note that solar forecasting methods in literature go beyond point forecasts only.
 609 Probabilistic forecasts are also widely used and are often more practical solutions to solar energy
 610 needs. The evaluation of probabilistic/prediction interval forecasts is different and metrics used are not
 611 limited to the presented one (see use of prediction intervals [66,67]).

612

613 4. Machine learning forecasters' comparison

614

615 Before presenting the results related to the machine learning method in order to predict the global
 616 radiation, Figure 6 shows the number of times the term ANN, machine learning and SVM/SVR are
 617 referenced in the five main journals of solar energy prediction (*Solar Energy*, *Energy*, *Applied Energy*,
 618 *Renewable Energy* and *Energy Conversion and Management*).

619

620 Figure 6: Number of time the ANN, machine learning and SVM terms have been used in the original
621 articles

622

623 All three terms are more and more used in literature. It can be seen the ANN is the mostly used
624 method in global radiation forecasting.

625

626 **4.1. The ANN case**

627

628 Reviews of this kind of prediction methods are presented in [28, 47]; the interested reader can find
629 more information in these papers. Neural networks have been studied on many parts of the world and
630 researchers have shown the ability of these techniques to accurately predict the time series of
631 meteorological data. It is essential to distinguish between two types of studies; modeling with
632 multivariate regression and time series prediction. Indeed, MLP are quite regularly used for their
633 property of "universal approximation", capable of non-linear regression. In 1999, for the first time an
634 author presented the prediction of global solar radiation time series via MLP. Kemmoku [69] uses a
635 method based on MLP to predict the irradiation for the next day. The results show a prediction error
636 (MAPE) of 18.5% in summer and 21.8% in winter. From all the articles related to ANN [28, 47], the
637 errors associated with predictions (monthly, daily, hourly and minute) are between 5% and 15%. In
638 Mellit and Kalogirou review article [68], can be seen that 79% of Artificial Intelligence (AI) methods
639 used in weather prediction data are based on a connectionist approach (ANN). The use of fuzzy logic
640 (5%), Adaptive neuro fuzzy inference system (ANFIS) account for 5% of the papers, networks
641 coupling wavelet decomposition and ANN for 8% and mix ANN/ Markov chain for a small 3%.
642 Summing up the use of ANN, especially the MLP represents a large majority of research works. This
643 is the most commonly used technique. Other methods are used only sporadically. According to
644 published literature, the parameters that influence the prediction are many, so it is difficult to adopt the
645 results from other studies. Taking into account this fact, it may be interesting to test methods or
646 parameters even though they have not necessarily been proven in other studies. Based on what is said
647 above, all parameters inherent to the MLP or ARMA method must be studied for each tested site.
648 Even if MLP seems better than ARMA, in a few cases the reverse is presented. It is in this context that
649 other machine learning methods have been studied. Note that forecast performance in terms of
650 statistical metrics (RMSE, forecast skills) depend not only on the weather conditions (variability) but
651 also on the forecast horizons.

652

653 **4.2. Single machine learning method**

654

655 Table 3 shows the results of machine learning methods used in global solar radiation prediction, direct
 656 normal irradiance and diffuse irradiance. A lot of papers are not cited here. The interested reader can
 657 see some well written review papers related to this topic [26, 47, 49].

658 Table 3. List of representative papers related to the global solar radiation forecasting using single
 659 machine learning methods

References	Location	Horizon	Evaluation criteria	Dataset	Results
[71]	Canada	18 hours	NA	exogenous	Regression tree>linear regression
[20]	Greece	1 hour	NA	endogenous	ANN=AR
[72]	Argentina	1 day	NA		Generalized regression is useful
[73]	China	NA	NA	Endogenous and influents factors	Regression tree > ANN > linear regression
[27]	France	D+1	nRMSE=21%	exogenous	ANN>AR>k-NN>Bayesian>Markov
[74]	USA	24 hours	nRMSE=17.7 %	exogenous	ANN>persistence
[75]	Spain	1 day	NA	exogenous	ANN=generalized regression
[76]	Benchmark	various	MAPE=18.95 %	exogenous	MIMO-ACFLIN strategy (lazy learning) is the winner
[77]	Turkey	10 min	nRMSE=18%	exogenous	k-NN>ANN
[78]	Italia	1 hour	NA	exogenous	SVM>ANN>k-NN>persistence
[79]	Japan	1 hour	NA	exogenous	Regression tree interesting to select variables
[80]	Nigeria	NA	nRMSE=24%	exogenous	ANN=regression tree
[81]	Spain	1 day	NA	exogenous	SVM>persistence
[59]	Australia	1 min	MAPE=38%	exogenous	Random forest>linear regression
[82]	Canada	1 hour	NA	exogenous	SVM>NWP
[83]	Macao	1 day	MAPE=11.8 %	exogenous	ANN>SVM>k-NN>linear regression
[84]	Spain	1 day	NA	exogenous	Extreme machine learning is useful
[85]	Benchmark	10 min	nRMSE=10%	exogenous	Random Forest>SVM>generalized regression>boosting>bagging>persistence
[56]	Spain	24 hours	nMAE=3.73% - 9.45%	exogenous	Quantile regression forests coupled with NWP give a good accuracy for PV prediction
[86]	Germany	1 hour	nRMSE=6.2%	exogenous	SVR>k-NN
[18]	French islands	1 hour	nRMSE=19.6 %	exogenous	ANN=Gaussian=SVM>persistence
[87]	Italia	1 hour	NA	exogenous	SVR>ANN>AR>k-NN>persistence
[88]	benchmark	1 hour	nRMSE=13%	exogenous	Regression tree>NWP
[43]	USA	30 min	Skill over persistence =23.4%	Exogenous	k-NN>persistence

660

661 In this list, it can be seen that papers using SVR, ANN, k-NN, regression tree, boosting, bagging or
 662 random forests give systematically better results than classical regression methods. ANN and SVM
 663 give similar results in term of prediction, but it can be concluded that SVM is more easy to use than
 664 ANN; the optimization step is automatic while it is very complex in the ANN case. Therefore, it is

665 maybe preferable to use SVM rather than ANN. All the methods related to the use of regression trees
666 or similar methods (boosting, bagging or random forest) are rarely used but give excellent results. It is
667 not easy at this stage to draw a conclusion, but in the next 5 years, it is probable that these methods
668 may become the reference in term of irradiation prediction. An alternative to all the previous methods
669 is certainly k-NN, but some more publications are necessary to conclude that it is a good forecaster.
670 Actually, it is very difficult to propose a ranking of machine learning methods although SVR,
671 regression trees, boosting, bagging and random forest seem the most efficient. To overcome this
672 problem of ranking, some authors do not hesitate to combine single predictors.

673

674 4.3. Ensemble of predictors

675

676 There are a lot of solutions which combine predictors as it is shown in Table 4. In these papers we can
677 see that often it is ANN who is used in order to construct ensemble of predictors (>70% of the cases).

678

679 Table 4. list of representative papers related to the global radiation forecasting combining machine
680 learning methods

References	Location	Horizon	Evaluation criteria	Dataset	Results
[41]	Japan	1 day	nMAE=1.75%	exogenous	{regression tree-ANN}>ANN
[89]	China	1 hour	R ² =0.72	exogenous	{ANN-wavelet}>ANN
[16]	USA	1 hour	nRMSE=26%	endogenous	{ARMA}>ANN
[90]	Japan	1 hour	MAPE=4%	exogenous	{ANN}>ANN
[91]	Spain	1 hour	NA	exogenous	{SVM-k-NN}>climatology
[92]	USA	1 hour	NA	exogenous	Bayesian>{SVM-ANN}
[93]	Australia	6 hour	NA	exogenous	{ANN-least median square}>least median square>ANN>SVM
[94]	Italia	10 min	nRMSE=9.4%	exogenous	{SARIMA-SVM}>SARIMA>SVM
[95]	USA	10 min	Skill over persistence=20%	exogenous	{GA-ANN}>ANN
[96]	Czech rep	10 min	NA	exogenous	{ANN-SVM}>SVM>ANN
[24]	USA	1 day	NA	exogenous	{ANN-linear regression}>ANN>linear regression
[97]	USA	1 day	NA	exogenous	{LSR-ANN}>regularized LSR=ordinary LSR
[61]	UAE	10 min	rRMSE=9.1%	exogenous	{ANNs}>ANN
[98]	USA	30 min	NA	exogenous	{PCA-gaussian process}>NWP
[99]	Singapore	NA	NA	endogenous	{GA-kmean-ANN}>ANN>ARMA
[100]	Malaysia	1 hour	nRMSE=5%	exogenous	{GA-SVM-ANN-ARIMA}>SVM>ANN>ARIMA
[101]	Taiwan	1 day	nMAE=3%		{ANN-SVM}>SVM>ANN
[102]	USA	10 min	Skill over persistence=6%	exogenous	{GA-ANN}>persistence
[103]	Italia	1 day	MAPE=6%	exogenous	SVM>linear model
[104]	USA	1 hour	nRMSE=22%	exogenous	{ANN-SVM}>ARMA

[105]	USA	1 hour	NA	exogenous	{SVR}>SVR>{SVR-PCA}>ARIMA>linear regression
-------	-----	--------	----	-----------	---

681

682 As it can be seen, systematically the ensemble of predictors gives better results than single predictors
683 but again the best methodology of hybridization is not really defined. A lot of more works are
684 necessary in order to propose a robust method, or maybe to prove that all the methods are equivalent,
685 but certainly this cannot be done with the limited cases presented here.

686

687 **5. Conclusions and outlook**

688

689 As shown in the present paper, many methods and types of methods are available. There are a lot of
690 methods to estimate the solar radiation, some are often used (ANN, ARIMA, naive methods), others
691 begin to be used (SVM, SVR, k-mean) more frequently and other are rarely used (boosting, regression
692 tree, random forest, etc.). In some cases, one is the best and in others it is the reverse. As a conclusion,
693 it can be said that the ANN and ARIMA methods are equivalent in term of quality of prediction in
694 certain variability conditions, but the flexibility of ANN as universal nonlinear approximation makes
695 them more preferable than classical ARIMA. Generally, the accuracy of these methods depends on the
696 quality of the training data. The three methods that should be generally used in the next years are the
697 SVM, regression trees and random forests, as the results given are very promising and some
698 interesting studies will certainly be produced the next few years. Actually, considering the published
699 papers, these methods yield similar error statistics. The implementation of the methods may have more
700 to do with the errors reported in the literature than the methods themselves. For example, when the
701 autocorrelation of the error is reduced white noise for the same inputs, SVM, SVR, regression trees or
702 random forests perform very similarly, with no statistical differences between them. The second point
703 which can be seen from Table 4 is the fact that the predictor ensemble methodology is always better
704 than simple predictors. This shows the way that the problem must be studied whereas the simple
705 forecast methodology using only one stochastic method (above all ANN and ARIMA) should tend to
706 disappear. In the present paper the deep learning, which is a branch of machine learning based on a set
707 of algorithms that attempt to model high-level abstractions in data by using model architecture, with
708 complex structures or otherwise, composed of multiple non-linear transformations, are not taken into
709 account. This research area is very recent and there is not enough experience, but in the future this
710 kind of methodology may outperform conventional methods, as is already the case in other predicting
711 domains (air quality, wind, economy, etc.). As a consequence, forecasts reached through various
712 methods can be calculated in order to satisfy the various needs. The question then arises how they will
713 be put together. The answer is clearly not trivial because the various resulting forecasts show

714 differences on many points. Moreover, some of them will be associated with confidence intervals
715 which should also be merged.

716 **Acknowledgement:**

717 This work was carried out in the framework of the Horizon
718 2020 project (H2020-LCE-2014-3 - LCE-08/2014 - 646529) TILOS “Technology
719 Innovation for the Local Scale, Optimum Integration of Battery Energy
720 Storage”. The authors would like to acknowledge the financial support of the
721 European Union.

722 **Bibliography**

723

- 724 [1] B. Espinar, J.-L. Aznarte, R. Girard, A.M. Moussa, G. Kariniotakis, Photovoltaic Forecasting: A
725 state of the art, in: OTTI - Ostbayerisches Technologie-Transfer-Institut, 2010: p. Pages 250-255-
726 ISBN 978-3-941785-15-1. [https://hal-mines-paristech.archives-ouvertes.fr/hal-](https://hal-mines-paristech.archives-ouvertes.fr/hal-00771465/document)
727 [00771465/document](https://hal-mines-paristech.archives-ouvertes.fr/hal-00771465/document) (accessed March 4, 2015).
- 728 [2] V. Lara-Fanego, J.A. Ruiz-Arias, D. Pozo-Vázquez, F.J. Santos-Alamillos, J. Tovar-Pescador,
729 Evaluation of the WRF model solar irradiance forecasts in Andalusia (southern Spain), *Sol.*
730 *Energy*. 86 (2012) 2200–2217. doi:10.1016/j.solener.2011.02.014.
- 731 [3] A. Moreno-Munoz, J.J.G. De la Rosa, R. Posadillo, F. Bellido, Very short term forecasting of solar
732 radiation, in: 33rd IEEE Photovolt. Spec. Conf. 2008 PVSC 08, 2008: pp. 1–5.
733 doi:10.1109/PVSC.2008.4922587.
- 734 [4] D. Anderson, M. Leach, Harvesting and redistributing renewable energy: on the role of gas and
735 electricity grids to overcome intermittency through the generation and storage of hydrogen,
736 *Energy Policy*. 32 (2004) 1603–1614. doi:10.1016/S0301-4215(03)00131-9.
- 737 [5] M. Paulescu, E. Paulescu, P. Gravila, V. Badescu, *Weather Modeling and Forecasting of PV*
738 *Systems Operation*, Springer London, London, 2013. [http://link.springer.com/10.1007/978-1-](http://link.springer.com/10.1007/978-1-4471-4649-0)
739 [4471-4649-0](http://link.springer.com/10.1007/978-1-4471-4649-0) (accessed March 4, 2015).
- 740 [6] H.M. Diagne, P. Lauret, M. David, Solar irradiation forecasting: state-of-the-art and proposition
741 for future developments for small-scale insular grids, in: n.d. [https://hal.archives-](https://hal.archives-ouvertes.fr/hal-00918150/document)
742 [ouvertes.fr/hal-00918150/document](https://hal.archives-ouvertes.fr/hal-00918150/document) (accessed March 4, 2015).
- 743 [7] A. Hammer, D. Heinemann, E. Lorenz, B. Lückehe, Short-term forecasting of solar radiation: a
744 statistical approach using satellite data, *Sol. Energy*. 67 (1999) 139–150. doi:10.1016/S0038-
745 [092X\(00\)00038-4](https://doi.org/10.1016/S0038-092X(00)00038-4).
- 746 [8] E. Lorenz, J. Remund, S.C. Müller, W. Traunmüller, G. Steinmaurer, D. Pozo, J.A. Ruiz-Arias, V.L.
747 Fanego, L. Ramirez, M.G. Romeo, others, Benchmarking of different approaches to forecast
748 solar irradiance, in: 24th Eur. Photovolt. Sol. Energy Conf. Hambg. Ger., 2009: p. 25.
749 http://task3.iea-shc.org/data/sites/1/publications/24th_EU_PVSEC_5BV.2.50_lorenz_final.pdf
750 (accessed March 4, 2015).
- 751 [9] M. Saguan, Y. Perez, J.-M. Glachant, L’architecture de marchés électriques : l’indispensable
752 marché du temps réel d’électricité, *Rev. Déconomie Ind.* (2009) 69–88. doi:10.4000/rei.4053.
- 753 [10] B. Elliston, I. MacGill, The potential role of forecasting for integrating solar generation into the
754 Australian national electricity market, in: *Sol. 2010 Proc. Annu. Conf. Aust. Sol. Energy Soc.*,
755 2010. http://solar.org.au/papers/10papers/10_117_ELLISTON.B.pdf (accessed March 4, 2015).
- 756 [11] E. Lorenz, J. Kühnert, D. Heinemann, Short term forecasting of solar irradiance by combining
757 satellite data and numerical weather predictions, in: *Proc. 27th Eur. Photovolt. Sol. Energy*
758 *Conf. Valencia Spain, 2012*: pp. 4401–440.
759 <http://meetingorganizer.copernicus.org/EMS2012/EMS2012-359.pdf> (accessed March 4, 2015).

- 760 [12] D. Heinemann, E. Lorenz, M. Girodo, Forecasting of solar radiation, *Sol. Energy Resour. Manag.*
761 *Electr. Gener. Local Level Glob. Scale Nova Sci. Publ. N. Y.* (2006). [https://www.uni-](https://www.uni-oldenburg.de/fileadmin/user_upload/physik/ag/ehf/enmet/publications/solar/conference/2005/Forecasting_of_Solar_Radiation.pdf)
762 [oldenburg.de/fileadmin/user_upload/physik/ag/ehf/enmet/publications/solar/conference/200](https://www.uni-oldenburg.de/fileadmin/user_upload/physik/ag/ehf/enmet/publications/solar/conference/2005/Forecasting_of_Solar_Radiation.pdf)
763 [5/Forecasting_of_Solar_Radiation.pdf](https://www.uni-oldenburg.de/fileadmin/user_upload/physik/ag/ehf/enmet/publications/solar/conference/2005/Forecasting_of_Solar_Radiation.pdf) (accessed March 4, 2015).
- 764 [13] R. Perez, S. Kivalov, J. Schlemmer, K. Hemker Jr., D. Renné, T.E. Hoff, Validation of short and
765 medium term operational solar radiation forecasts in the US, *Sol. Energy*. 84 (2010) 2161–2172.
766 doi:10.1016/j.solener.2010.08.014.
- 767 [14] M. Diagne, M. David, P. Lauret, J. Boland, N. Schmutz, Review of solar irradiance forecasting
768 methods and a proposition for small-scale insular grids, *Renew. Sustain. Energy Rev.* 27 (2013)
769 65–76. doi:10.1016/j.rser.2013.06.042.
- 770 [15] E. Lorenz, A. Hammer, D. Heinemann, Short term forecasting of solar radiation based on
771 satellite data, in: *EUROSUN2004 ISES Eur. Sol. Congr.*, 2004: pp. 841–848. [https://www.uni-](https://www.uni-oldenburg.de/fileadmin/user_upload/physik/ag/ehf/enmet/publications/solar/conference/2004/eurosun/short_term_forecasting_of_solar_radiation_based_on_satellite_data.pdf)
772 [oldenburg.de/fileadmin/user_upload/physik/ag/ehf/enmet/publications/solar/conference/200](https://www.uni-oldenburg.de/fileadmin/user_upload/physik/ag/ehf/enmet/publications/solar/conference/2004/eurosun/short_term_forecasting_of_solar_radiation_based_on_satellite_data.pdf)
773 [4/eurosun/short_term_forecasting_of_solar_radiation_based_on_satellite_data.pdf](https://www.uni-oldenburg.de/fileadmin/user_upload/physik/ag/ehf/enmet/publications/solar/conference/2004/eurosun/short_term_forecasting_of_solar_radiation_based_on_satellite_data.pdf) (accessed
774 March 4, 2015).
- 775 [16] G. Reikard, Predicting solar radiation at high resolutions: A comparison of time series forecasts,
776 *Sol. Energy*. 83 (2009) 342–349. doi:10.1016/j.solener.2008.08.007.
- 777 [17] R. Perez, M. Beauharnois, K. Hemker, S. Kivalov, E. Lorenz, S. Pelland, J. Schlemmer, G. Van
778 Knowe, Evaluation of numerical weather prediction solar irradiance forecasts in the US, in:
779 *Prep. Be Present. 2011 ASES Annu. Conf.*, 2011.
780 <http://www.asrc.albany.edu/people/faculty/perez/2011/forc.pdf> (accessed March 4, 2015).
- 781 [18] P. Lauret, C. Voyant, T. Soubdhan, M. David, P. Poggi, A benchmarking of machine learning
782 techniques for solar radiation forecasting in an insular context, *Sol. Energy*. 112 (2015) 446–
783 457. doi:10.1016/j.solener.2014.12.014.
- 784 [19] R. Perez, K. Moore, S. Wilcox, D. Renné, A. Zelenka, Forecasting solar radiation—Preliminary
785 evaluation of an approach based upon the national forecast database, *Sol. Energy*. 81 (2007)
786 809–812.
- 787 [20] G. Mihalakakou, M. Santamouris, D.N. Asimakopoulos, The total solar radiation time series
788 simulation in Athens, using neural networks, *Theor. Appl. Climatol.* 66 (2000) 185–197.
- 789 [21] J. Remund, R. Perez, E. Lorenz, Comparison of solar radiation forecasts for the USA, in: *Proc*
790 *23rd Eur. PV Conf.*, 2008: pp. 1–9. [http://www.w.iew-](http://www.w.iew-shc.org/data/sites/1/publications/Comparison_of_USA_radiation_forecasts.pdf)
791 [shc.org/data/sites/1/publications/Comparison_of_USA_radiation_forecasts.pdf](http://www.w.iew-shc.org/data/sites/1/publications/Comparison_of_USA_radiation_forecasts.pdf) (accessed
792 March 4, 2015).
- 793 [22] COST | About COST, (n.d.). http://www.cost.eu/about_cost (accessed July 31, 2016).
- 794 [23] R.H. Inman, H.T.C. Pedro, C.F.M. Coimbra, Solar forecasting methods for renewable energy
795 integration, *Prog. Energy Combust. Sci.* 39 (2013) 535–576. doi:10.1016/j.pecs.2013.06.002.
- 796 [24] S.K. Aggarwal, L.M. Saini, Solar energy prediction using linear and non-linear regularization
797 models: A study on AMS (American Meteorological Society) 2013–14 Solar Energy Prediction
798 Contest, *Energy*. 78 (2014) 247–256. doi:10.1016/j.energy.2014.10.012.
- 799 [25] Z. Şen, Ş.M. Cebeci, Solar irradiation estimation by monthly principal component analysis,
800 *Energy Convers. Manag.* 49 (2008) 3129–3134. doi:10.1016/j.enconman.2008.06.006.
- 801 [26] M. Zarzo, P. Martí, Modeling the variability of solar radiation data among weather stations by
802 means of principal components analysis, *Appl. Energy*. 88 (2011) 2775–2784.
803 doi:10.1016/j.apenergy.2011.01.070.
- 804 [27] C. Paoli, C. Voyant, M. Muselli, M.-L. Nivet, Forecasting of preprocessed daily solar radiation
805 time series using neural networks, *Sol. Energy*. 84 (2010) 2146–2160.
806 doi:10.1016/j.solener.2010.08.011.
- 807 [28] D.J. Hand, Data Mining: Statistics and More?, *Am. Stat.* 52 (1998) 112–118.
808 doi:10.1080/00031305.1998.10480549.
- 809 [29] G. Saporta, *Probabilités, analyse des données et statistique*, Editions TECHNIP, 2011.
- 810 [30] P.J. Brockwell, R.A. Davis, *Time series: theory and methods*, 2nd ed., Springer-Verlag, New York,
811 1991.

- 812 [31] H.O.A. Wold, On Prediction in Stationary Time Series, *Ann. Math. Stat.* 19 (1948) 558–567.
813 doi:10.1214/aoms/1177730151.
- 814 [32] J.G. De Gooijer, R.J. Hyndman, 25 years of time series forecasting, *Int. J. Forecast.* 22 (2006)
815 443–473. doi:10.1016/j.ijforecast.2006.01.001.
- 816 [33] H.A.N. Hejase, A.H. Assi, Time-Series Regression Model for Prediction of Mean Daily Global
817 Solar Radiation in Al-Ain, UAE, *Int. Sch. Res. Not.* 2012 (2012) e412471.
818 doi:10.5402/2012/412471.
- 819 [34] H.-Y. Cheng, Hybrid solar irradiance now-casting by fusing Kalman filter and regressor, *Renew.*
820 *Energy.* 91 (2016) 434–441. doi:10.1016/j.renene.2016.01.077.
- 821 [35] S. Kalogirou, Artificial neural networks in renewable energy systems applications: a review,
822 *Renew. Sustain. Energy Rev.* 5 (2001) 373–401. doi:10.1016/S1364-0321(01)00006-5.
- 823 [36] C. Voyant, D. Kahina, G. Notton, C. Paoli, M.L. Nivet, M. Muselli, P. Haurant, The global
824 radiation forecasting based on NWP or stochastic modeling: an objective criterion of choice, in:
825 2013. <https://hal.archives-ouvertes.fr/hal-00848844/document> (accessed July 3, 2016).
- 826 [37] C. Voyant, C. Paoli, M. Muselli, M.-L. Nivet, Multi-horizon solar radiation forecasting for
827 Mediterranean locations using time series models, *Renew. Sustain. Energy Rev.* 28 (2013) 44–
828 52. doi:10.1016/j.rser.2013.07.058.
- 829 [38] M. Chaabene, M. Ben Ammar, Neuro-fuzzy dynamic model with Kalman filter to forecast
830 irradiance and temperature for solar energy systems, *Renew. Energy.* 33 (2008) 1435–1443.
831 doi:10.1016/j.renene.2007.10.004.
- 832 [39] *The Nature of Statistical Learning Theory* | Vladimir Vapnik | Springer, (n.d.).
833 <http://www.springer.com/kr/book/9780387987804> (accessed July 19, 2016).
- 834 [40] H. Mori, A. Takahashi, A data mining method for selecting input variables for forecasting model
835 of global solar radiation, in: *Transm. Distrib. Conf. Expo. T 2012 IEEE PES, 2012*: pp. 1–6.
836 doi:10.1109/TDC.2012.6281569.
- 837 [41] N.K. H. Mori, Optimal regression tree based rule discovery for short-term load forecasting,
838 (2001) 421–426 vol.2. doi:10.1109/PESW.2001.916878.
- 839 [42] A. Troncoso, S. Salcedo-Sanz, C. Casanova-Mateo, J.C. Riquelme, L. Prieto, Local models-based
840 regression trees for very short-term wind speed prediction, *Renew. Energy.* 81 (2015) 589–598.
841 doi:10.1016/j.renene.2015.03.071.
- 842 [43] H.T.C. Pedro, C.F.M. Coimbra, Nearest-neighbor methodology for prediction of intra-hour
843 global horizontal and direct normal irradiances, *Renew. Energy.* 80 (2015) 770–782.
844 doi:10.1016/j.renene.2015.02.061.
- 845 [44] M.C. Torre, P. Poggi, A. Louche, Markovian model for studying wind speed time series in
846 corsica, *Int. J. Renew. Energy Eng.* 3 (2001) 311–319.
- 847 [45] V. Badescu, *Modeling Solar Radiation at the Earth’s Surface: Recent Advances*, Springer Science
848 & Business Media, 2008.
- 849 [46] G. Zhang, Time series forecasting using a hybrid ARIMA and neural network model,
850 *Neurocomputing.* 50 (2003) 159–175. doi:10.1016/S0925-2312(01)00702-0.
- 851 [47] C. Bouveyron, C. Brunet-Saumard, Model-based clustering of high-dimensional data: A review,
852 *Comput. Stat. Data Anal.* 71 (2014) 52–78.
- 853 [48] F. Murtagh, P. Contreras, *Methods of Hierarchical Clustering*, ArXiv11050121 Cs Math Stat.
854 (2011). <http://arxiv.org/abs/1105.0121> (accessed July 31, 2016).
- 855 [49] C.E. Rasmussen, *Gaussian processes for machine learning*, in: MIT Press, 2006.
- 856 [50] L. Gaillard, G. Ruedin, S. Giroux-Julien, M. Plantevit, M. Kaytoue, S. Saadon, C. Ménézo, J.-F.
857 Boulicaut, Data-driven Performance Evaluation of Ventilated Photovoltaic Double-skin Facades
858 in the Built Environment, *Energy Procedia.* 78 (2015) 447–452.
859 doi:10.1016/j.egypro.2015.11.694.
- 860 [51] Y. Gala, Á. Fernández, J. Díaz, J.R. Dorronsoro, Hybrid machine learning forecasting of solar
861 radiation values, *Neurocomputing.* 176 (2016) 48–59. doi:10.1016/j.neucom.2015.02.078.
- 862 [52] T.G. Dietterich, *Ensemble Methods in Machine Learning*, in: *Mult. Classif. Syst.*, Springer Berlin
863 Heidelberg, 2000: pp. 1–15. doi:10.1007/3-540-45014-9_1.

- 864 [53] R. Aler, R. Martín, J.M. Valls, I.M. Galván, A Study of Machine Learning Techniques for Daily
865 Solar Energy Forecasting Using Numerical Weather Models, in: D. Camacho, L. Braubach, S.
866 Venticinque, C. Badica (Eds.), *Intell. Distrib. Comput. VIII*, Springer International Publishing,
867 2015: pp. 269–278. [http://link.springer.com.gate6.inist.fr/chapter/10.1007/978-3-319-10422-](http://link.springer.com.gate6.inist.fr/chapter/10.1007/978-3-319-10422-5_29)
868 [5_29](http://link.springer.com.gate6.inist.fr/chapter/10.1007/978-3-319-10422-5_29) (accessed March 4, 2015).
- 869 [54] M. Azhar, Y. Waheeb, A. Zeyar, Probabilistic Solar Power Forecasting Derived from Ensemble of
870 Point Forecast Regression Models, *Energies*. (in press).
- 871 [55] L. Breiman, Bagging Predictors, *Mach. Learn.* 24 (1996) 123–140.
872 doi:10.1023/A:1018054314350.
- 873 [56] M.P. Almeida, O. Perpiñán, L. Narvarte, PV power forecast using a nonparametric PV model,
874 *Sol. Energy.* 115 (2015) 354–368. doi:10.1016/j.solener.2015.03.006.
- 875 [57] L. Breiman, Random Forests, *Mach. Learn.* 45 (2001) 5–32. doi:10.1023/A:1010933404324.
- 876 [58] M. Fernández-Delgado, E. Cernadas, S. Barro, D. Amorim, Do we Need Hundreds of Classifiers
877 to Solve Real World Classification Problems?, *J. Mach. Learn. Res.* 15 (2014) 3133–3181.
- 878 [59] J. Huang, A. Troccoli, P. Coppin, An analytical comparison of four approaches to modelling the
879 daily variability of solar irradiance using meteorological records, *Renew. Energy.* 72 (2014) 195–
880 202. doi:10.1016/j.renene.2014.07.015.
- 881 [60] A. Liaw, M. Wiener, Classification and regression by randomForest, *R News.* 2 (2002) 18–22.
- 882 [61] M.H. Alobaidi, P.R. Marpu, T.B.M.J. Ouarda, H. Ghedira, Mapping of the Solar Irradiance in the
883 UAE Using Advanced Artificial Neural Network Ensemble, *IEEE J. Sel. Top. Appl. Earth Obs.*
884 *Remote Sens.* 7 (2014) 3668–3680. doi:10.1109/JSTARS.2014.2331255.
- 885 [62] S. Sperati, S. Alessandrini, P. Pinson, G. Kariniotakis, The “Weather Intelligence for Renewable
886 Energies” Benchmarking Exercise on Short-Term Forecasting of Wind and Solar Power
887 Generation, *Energies.* 8 (2015) 9594–9619. doi:10.3390/en8099594.
- 888 [63] S. Pelland, G. Galanis, G. Kallos, Solar and photovoltaic forecasting through post-processing of
889 the Global Environmental Multiscale numerical weather prediction model, *Prog. Photovolt. Res.*
890 *Appl.* 21 (2013) 284–296. doi:10.1002/pip.1180.
- 891 [64] J.R. Trapero, N. Kourentzes, A. Martin, Short-term solar irradiation forecasting based on
892 Dynamic Harmonic Regression, *Energy.* 84 (2015) 289–295. doi:10.1016/j.energy.2015.02.100.
- 893 [65] P. Bacher, H. Madsen, H.A. Nielsen, Online short-term solar power forecasting, *Sol. Energy.* 83
894 (2009) 1772–1783. doi:10.1016/j.solener.2009.05.016.
- 895 [66] M. David, F. Ramahatana, P.J. Trombe, P. Lauret, Probabilistic forecasting of the solar irradiance
896 with recursive ARMA and GARCH models, *Sol. Energy.* 133 (2016) 55–72.
897 doi:10.1016/j.solener.2016.03.064.
- 898 [67] C. Join, M. Fliess, C. Voyant, F. Chaxel, Solar energy production: Short-term forecasting and risk
899 management, *ArXiv160206295 Cs Q-Fin.* (2016). <http://arxiv.org/abs/1602.06295> (accessed
900 October 4, 2016).
- 901 [68] A. Mellit, S.A. Kalogirou, L. Hontoria, S. Shaari, Artificial intelligence techniques for sizing
902 photovoltaic systems: A review, *Renew. Sustain. Energy Rev.* 13 (2009) 406–419.
903 doi:10.1016/j.rser.2008.01.006.
- 904 [69] Y. KEMMOKU, S. ORITA, S. NAKAGAWA, T. SAKAKIBARA, DAILY INSOLATION FORECASTING
905 USING A MULTI-STAGE NEURAL NETWORK, *Sol. Energy.* 66 (1999) 193–199. doi:10.1016/S0038-
906 092X(99)00017-1.
- 907 [70] C. Voyant, C. Paoli, M. Muselli, M.-L. Nivet, Multi-horizon solar radiation forecasting for
908 Mediterranean locations using time series models, *Renew. Sustain. Energy Rev.* 28 (2013) 44–
909 52. doi:10.1016/j.rser.2013.07.058.
- 910 [71] W.R. Burrows, CART Regression Models for Predicting UV Radiation at the Ground in the
911 Presence of Cloud and Other Environmental Factors, *J. Appl. Meteorol.* 36 (1997) 531–544.
912 doi:10.1175/1520-0450(1997)036<0531:CRMFPU>2.0.CO;2.
- 913 [72] G.P. Podestá, L. Núñez, C.A. Villanueva, M.A. Skansi, Estimating daily solar radiation in the
914 Argentine Pampas, *Agric. For. Meteorol.* 123 (2004) 41–53.
915 doi:10.1016/j.agrformet.2003.11.002.

- 916 [73] G.K.F. Tso, K.K.W. Yau, Predicting electricity energy consumption: A comparison of regression
 917 analysis, decision tree and neural networks, *Energy*. 32 (2007) 1761–1768.
 918 doi:10.1016/j.energy.2006.11.010.
- 919 [74] R. Marquez, C.F.M. Coimbra, Forecasting of global and direct solar irradiance using stochastic
 920 learning methods, ground experiments and the NWS database, *Sol. Energy*. 85 (2011) 746–756.
 921 doi:10.1016/j.solener.2011.01.007.
- 922 [75] A. Moreno, M.A. Gilabert, B. Martínez, Mapping daily global solar irradiation over Spain: A
 923 comparative study of selected approaches, *Sol. Energy*. 85 (2011) 2072–2084.
 924 doi:10.1016/j.solener.2011.05.017.
- 925 [76] S. Ben Taieb, G. Bontempi, A.F. Atiya, A. Sorjamaa, A review and comparison of strategies for
 926 multi-step ahead time series forecasting based on the NN5 forecasting competition, *Expert*
 927 *Syst. Appl.* 39 (2012) 7067–7083. doi:10.1016/j.eswa.2012.01.039.
- 928 [77] M. Demirtas, M. Yesilbudak, S. Sagiroglu, I. Colak, Prediction of solar radiation using
 929 meteorological data, in: 2012 Int. Conf. Renew. Energy Res. Appl. ICRERA, 2012: pp. 1–4.
 930 doi:10.1109/ICRERA.2012.6477329.
- 931 [78] S. Ferrari, M. Lazzaroni, V. Piuri, A. Salman, L. Cristaldi, M. Rossi, T. Poli, Illuminance prediction
 932 through Extreme Learning Machines, in: 2012 IEEE Workshop Environ. Energy Struct. Monit.
 933 *Syst. EESMS*, 2012: pp. 97–103. doi:10.1109/EESMS.2012.6348407.
- 934 [79] H. Mori, A. Takahashi, A data mining method for selecting input variables for forecasting model
 935 of global solar radiation, in: *Transm. Distrib. Conf. Expo. T 2012 IEEE PES*, 2012: pp. 1–6.
 936 doi:10.1109/TDC.2012.6281569.
- 937 [80] F. Olaiya, A.B. Adeyemo, Application of Data Mining Techniques in Weather Prediction and
 938 Climate Change Studies, *Int. J. Inf. Eng. Electron. Business IJIEEB*. 4 (2012) 51.
- 939 [81] Á. Fernández, Y. Gala, J.R. Dorronsoro, Machine Learning Prediction of Large Area Photovoltaic
 940 Energy Production, in: W.L. Woon, Z. Aung, S. Madnick (Eds.), *Data Anal. Renew. Energy Integr.*,
 941 Springer International Publishing, Cham, 2014: pp. 38–53.
 942 http://link.springer.com/10.1007/978-3-319-13290-7_3 (accessed March 3, 2015).
- 943 [82] P. Krömer, P. Musílek, E. Pelikán, P. Krč, P. Juruš, K. Eben, Support Vector Regression of multiple
 944 predictive models of downward short-wave radiation, in: 2014 Int. Jt. Conf. Neural Netw.
 945 *IJCNN*, 2014: pp. 651–657. doi:10.1109/IJCNN.2014.6889812.
- 946 [83] H. Long, Z. Zhang, Y. Su, Analysis of daily solar power prediction with data-driven approaches,
 947 *Appl. Energy*. 126 (2014) 29–37. doi:10.1016/j.apenergy.2014.03.084.
- 948 [84] S. Salcedo-Sanz, C. Casanova-Mateo, A. Pastor-Sánchez, M. Sánchez-Girón, Daily global solar
 949 radiation prediction based on a hybrid Coral Reefs Optimization – Extreme Learning Machine
 950 approach, *Sol. Energy*. 105 (2014) 91–98. doi:10.1016/j.solener.2014.04.009.
- 951 [85] M. Zamo, O. Mestre, P. Arbogast, O. Pannekoucke, A benchmark of statistical regression
 952 methods for short-term forecasting of photovoltaic electricity production, part I: Deterministic
 953 forecast of hourly production, *Sol. Energy*. 105 (2014) 792–803.
 954 doi:10.1016/j.solener.2013.12.006.
- 955 [86] Björn Wolff, Elke Lorenz, Oliver Kramer, Statistical Learning for Short-Term Photovoltaic Power
 956 Predictions (chapter), (2015) in print.
- 957 [87] M. Lazzaroni, S. Ferrari, V. Piuri, A. Salman, L. Cristaldi, M. Faifer, Models for solar radiation
 958 prediction based on different measurement sites, *Measurement*. 63 (2015) 346–363.
 959 doi:10.1016/j.measurement.2014.11.037.
- 960 [88] A. McGovern, D.J. Gagne II, L. Eustaquio, G. Titericz, B. Lazorthes, O. Zhang, G. Louppe, P.
 961 Prettenhofer, J. Basara, T.M. Hamill, D. Margolin, Solar Energy Prediction: An International
 962 Contest to Initiate Interdisciplinary Research on Compelling Meteorological Problems, *Bull. Am.*
 963 *Meteorol. Soc. BAMS*. (2015). <http://orbi.ulg.ac.be/handle/2268/177115> (accessed March 8,
 964 2015).
- 965 [89] J. Cao, X. Lin, Study of hourly and daily solar irradiation forecast using diagonal recurrent
 966 wavelet neural networks, *Energy Convers. Manag.* 49 (2008) 1396–1406.
 967 doi:10.1016/j.enconman.2007.12.030.

- 968 [90] A. Chaouachi, R.M. Kamel, K. Nagasaka, Neural Network Ensemble-Based Solar Power
969 Generation Short-Term Forecasting., JACIII. 14 (2010) 69–75.
- 970 [91] M. Gastón, Í. Pagola, C.M. Fernández-Peruchena, L. Ramírez, F. Mallor, A new Adaptive
971 methodology of Global-to-Direct irradiance based on clustering and kernel machines
972 techniques, in: 15th SolarPACES Conf., Berlin, Germany, 2010: p. 11693. [https://hal.archives-
973 ouvertes.fr/hal-00919064](https://hal.archives-ouvertes.fr/hal-00919064) (accessed March 15, 2015).
- 974 [92] P. Chakraborty, M. Marwah, M.F. Arlitt, N. Ramakrishnan, Fine-Grained Photovoltaic Output
975 Prediction Using a Bayesian Ensemble., in: AAI, 2012.
976 <http://people.cs.vt.edu/naren/papers/chakraborty-aaai12.pdf> (accessed March 8, 2015).
- 977 [93] M.R. Hossain, A.M.T. Oo, A.B.M.S. Ali, Hybrid prediction method of solar power using different
978 computational intelligence algorithms, in: Univ. Power Eng. Conf. AUPEC 2012 22nd Australas.,
979 2012: pp. 1–6.
- 980 [94] M. Bouzardoum, A. Mellit, A. Massi Pavan, A hybrid model (SARIMA–SVM) for short-term
981 power forecasting of a small-scale grid-connected photovoltaic plant, Sol. Energy. 98, Part C
982 (2013) 226–235. doi:10.1016/j.solener.2013.10.002.
- 983 [95] Y. Chu, H.T.C. Pedro, C.F.M. Coimbra, Hybrid intra-hour DNI forecasts with sky image processing
984 enhanced by stochastic learning, Sol. Energy. 98, Part C (2013) 592–603.
985 doi:10.1016/j.solener.2013.10.020.
- 986 [96] L. Prokop, S. Misak, V. Snasel, J. Platos, P. Kroemer, Supervised learning of photovoltaic power
987 plant output prediction models, Neural Netw. World. 23 (2013) 321–338.
- 988 [97] S.K. Aggarwal, L.M. Saini, Solar energy prediction using linear and non-linear regularization
989 models: A study on AMS (American Meteorological Society) 2013–14 Solar Energy Prediction
990 Contest, Energy. 78 (2014) 247–256. doi:10.1016/j.energy.2014.10.012.
- 991 [98] I. Bilonis, E.M. Constantinescu, M. Anitescu, Data-driven model for solar irradiation based on
992 satellite observations, Sol. Energy. 110 (2014) 22–38.
- 993 [99] J. Wu, C.K. Chan, Y. Zhang, B.Y. Xiong, Q.H. Zhang, Prediction of solar radiation with genetic
994 approach combing multi-model framework, Renew. Energy. 66 (2014) 132–139.
995 doi:10.1016/j.renene.2013.11.064.
- 996 [100] Y.-K. Wu, C.-R. Chen, H. Abdul Rahman, A Novel Hybrid Model for Short-Term Forecasting in PV
997 Power Generation, Int. J. Photoenergy. 2014 (2014) e569249. doi:10.1155/2014/569249.
- 998 [101] H.-T. Yang, C.-M. Huang, Y.-C. Huang, Y.-S. Pai, A Weather-Based Hybrid Method for 1-Day
999 Ahead Hourly Forecasting of PV Power Output, IEEE Trans. Sustain. Energy. 5 (2014) 917–926.
1000 doi:10.1109/TSTE.2014.2313600.
- 1001 [102] Y. Chu, H.T.C. Pedro, M. Li, C.F.M. Coimbra, Real-time forecasting of solar irradiance ramps with
1002 smart image processing, Sol. Energy. 114 (2015) 91–104. doi:10.1016/j.solener.2015.01.024.
- 1003 [103] M. De Felice, M. Petitta, P.M. Ruti, Short-term predictability of photovoltaic production over
1004 Italy, Renew. Energy. 80 (2015) 197–204. doi:10.1016/j.renene.2015.02.010.
- 1005 [104] Z. Dong, D. Yang, T. Reindl, W.M. Walsh, A novel hybrid approach based on self-organizing
1006 maps, support vector regression and particle swarm optimization to forecast solar irradiance,
1007 Energy. (n.d.). doi:10.1016/j.energy.2015.01.066.
- 1008 [105] M. Samanta, B.K. Srikanth, J.B. Yerrapragada, Short-Term Power Forecasting of Solar PV
1009 Systems Using Machine Learning Techniques, (n.d.).
1010 <http://cs229.stanford.edu/proj2014/Mayukh%20Samanta,Bharath%20Srikanth,Jayesh%20Yerrapragada,Short%20Term%20Power%20Forecasting%20Of%20Solar%20PV%20Systems%20Using%20Machine%20Learning%20Techniques.pdf> (accessed March 15, 2015).
- 1011
1012
1013

1014

1015 **List of Tables**

1016 Table 1. The three categories of storage and their technical specification

1017 Table 2. Characteristics of electricity production plants [9]

1018 Table 3. List of representative papers related to the global solar radiation forecasting using single
1019 machine learning methods

1020 Table 4. list of representative papers related to the global radiation forecasting combining machine
1021 learning methods

1022

1023 **List of figures**

1024 Figure 1. Prediction scale for energy management in an electrical network [2]

1025 Figure 2 a) Forecasting error versus forecasting models (left) [6,14]. b) Relation between forecasting
1026 horizons, forecasting models and the related activities (right) [6, 14]

1027 Figure 3: Bias variance tradeoff

1028 Figure 4:a) Time series of predicted and measured global irradiance for 2008 in Ajaccio (France); b)
1029 Scatter plot of predicted vs. measured global irradiance in Ajaccio (France); c) Example of ROC curve
1030 (an ideal ROC curve is near the upper left corner).

1031 Figure 5: Relative RMSE of forecasts(persistence, auto regression, and scaled persistence) and of
1032 reference models depending on the forecast horizon [18]

1033 Figure 6: Number of time the ANN, machine learning and SVM terms have been used in the original
1034 articles

1035

1036

1037