
HAL Id: tel-01328719
https://theses.hal.science/tel-01328719

Submitted on 8 Jun 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Gestion intelligente du réseau électrique réunionnais.
Prévision de la ressource solaire en milieu insulaire

Hadja Maïmouna Diagne

To cite this version:
Hadja Maïmouna Diagne. Gestion intelligente du réseau électrique réunionnais. Prévision de la
ressource solaire en milieu insulaire. Energie électrique. Université de la Réunion, 2015. Français.
�NNT : 2015LARE0014�. �tel-01328719�

https://theses.hal.science/tel-01328719
https://hal.archives-ouvertes.fr

UNIVERSITE DE LA REUNION

École doctorale Sciences, Technologies et Santé

E.D. 542

THÈSE

présentée par Hadja Maïmouna DIAGNE

Pour l’obtention du grade de

Docteur

Spécialité : Énergétique

Gestion intelligente du réseau électrique Réunionnais.
Prévision de la ressource solaire en milieu insulaire

soutenue publiquement le 28 avril 2015

JURY

Pr Richard PEREZ Professeur, ASRC University at Albany, State of New-York Rapporteur

Pr Philippe POGGI Professeur, Université de Corse Pascal Paoli Rapporteur

Dr Philippe BLANC Ingénieur de recherche, Mines ParisTech, Sophia Antipolis Examinateur

Pr Philippe LAURET Professeur, Université de La Réunion Directeur

Pr Rémy COURDIER Professeur, Université de La Réunion Co-directeur

Dr Mathieu DAVID Maitre de conférence HDR, Université de La Réunion Encadrant

Mr Nicolas SCHMUTZ Directeur de REUNIWATT Invité

“On ne fait pas une thèse, on entre en thèse... ”.
(Ivan Lavallée)

Remerciements

Je voudrais tout d’abord remercier les membres du jury pour m’avoir fait l’honneur
d’accepter de juger ce travail de thèse :

– Richard PEREZ, Professeur, ASRC University at Albany, State of New-York
– Philippe POGGI, Professeur, Université de Corse Pascal Paoli
– Philippe BLANC, Ingénieur de recherche, Mines ParisTech, Sophia Antipolis
– Philippe LAURET, Professeur, Université de La Réunion
– Rémy COURDIER, Professeur, Université de La Réunion
– Mathieu DAVID, Maitre de conférence HDR, Université de La Réunion
– Nicolas SCHMUTZ, Directeur de REUNIWATT

Je tiens à remercier en particulier mes encadrants : Philippe LAURET, Rémy COUR-
DIER, Mathieu DAVID et Nicolas SCHMUTZ pour leurs soutiens sans faille. Les conseils
prodigués au cours de ces trois années, la pertinence des critiques lors des réunions du
comité de pilotages et la grande disponibilité m’ont permis d’explorer de nombreuses voies
et d’étoffer considérablement mes travaux de recherche.

Je remercie également REUNIWATT pour avoir financé mes travaux de recherche et
contribué à la réussite du projet sur tous les plans.

Mes remerciements vont à Ivan Lavallée pour les encouragements à faire une thèse sur
un sujet qui me passionne. Merci de m’avoir soutenu dans les moments difficiles.

Je remercie John Boland pour son soutien sans faille et sa grande disponibilité.

Mes remerciements vont aussi à mes collègues et amis pour leur bonne humeur et leur
soutien : Richard, Cynthia, Audrey, Émeric, Aurélie, Alain, Jean, Francois, Olivier, Frantz,
Jocelyne, Alain, Gilles, Christian, Laetitia.

Enfin, mes remerciements les plus profonds vont à tous les membres de ma famille pour
leurs soutiens inconditionnels.

Et à tous ceux qui étaient là, avec qui j’ai tant partagé. Merci.

Gestion intelligente du réseau électrique Réunionnais.
Prévision de la ressource solaire en milieu insulaire

Hadja Maïmouna DIAGNE

Résumé

L’intégration de la production des énergies renouvelables intermittentes dans le mix
énergétique est aujourd’hui limitée à un seuil de 30 % de la puissance totale produite.
Cette mesure vise à assurer la sécurité de l’alimentation électrique des réseaux insulaires
en France. La levée de ce verrou technique ne pourra se faire qu’en apportant des solutions
au caractère intermittent des sources d’énergies éolienne et photovoltaïque. Les difficultés
énergétiques auxquelles sont confrontés aujourd’hui les milieux insulaires préfigurent celles
que rencontrera la planète à plus ou moins long terme. Ces territoires sont des laboratoires
uniques pour éprouver les nouvelles technologies de stockage, de gestion et de prévision de
l’énergie.

La contribution de ce travail de thèse se focalise sur la prévision du rayonnement so-
laire global à différents horizons de temps car la puissance photovoltaïque produite découle
directement de l’intensité du rayonnement solaire global. Dans un premier temps, l’étude
bibliographique a permis de classer les modèles de prévision numériques et les modèles de
prévision statistiques en fonction de la résolution spatiale et temporelle. Par ailleurs, elle
montre que les meilleures performances sont obtenues avec les modèles hybrides. Dans un
deuxième temps, un modèle de prévisions à court terme (J+1) est proposé avec le modèle
Weather Research and Forecasting (WRF) et un réseau de neurone bayésien. L’hybridation
de ces deux méthodes améliore les performances de prévisions à J+1. Dans un troisième
temps, un modèle de prévision à très court terme (t+h) est proposé avec le modèle hybride
de Kalman. Cette méthode produit d’une part une prévision énergétique et d’autre part une
prévision multi-horizon. La comparaison de la performance de ces modèles avec la méthode
de référence dite de persistance montre une amélioration de la qualité de la prévision. Enfin,
la combinaison du filtre de Kalman avec le modèle numérique WRF permet une mise en
œuvre opérationnelle de la prévision.

Mots clés : prévision, réseau de neurones bayésien, modèle WRF, modèle hybride,
Kalman, rayonnement global horizontal.

Smart operation of an electricity grid at Reunion Island.
Solar irradiance forecasting in an insular context

Hadja Maïmouna DIAGNE

Abstract

The integration of intermittent renewables into the energetic mix of La Reunion island is
currently limited to a threshold of 30% of the total power. This restriction aims at ensuring
the grid stability and the safety of the power supply in the French insular grids . These
technological issues can be resolved by providing solutions to the intermittency of wind
and solar energy. Today, islands are experiencing challenges that prefigure global problems
of tomorrow. These territories constitute unique small-scaled laboratories for testing new
technologies of storage, management and forecasting of energy.

The contribution of this thesis focuses on the forecasting of global horizontal irradiance
at different time horizons. Indeed, the generated PV power depends directly on the intensity
of the global horizontal irradiance. First, a review of solar irradiance forecasting methods
allows classifying numerical weather models and statistical forecasting methods according
to different spatial and temporal resolutions. Moreover, it shows that better performance are
obtained with hybrid models. Second, a short-term forecast (day ahead forecast) is devel-
opped using the Weather Research and Forecasting model (WRF) and a Bayesian neural
network. The combination of these two methods improves the day ahead forecast accuracy.
Third, a model for forecasting the very short term (from few minutes to several hours) is
developped using a kalman filter with hybrid inputs. This method provides on the one hand
energy forecasts and on the other hand a multi horizon solar irradiance forecast. The com-
parison between the developed method and the reference method, namely the persistence
method, shows an improvement of the quality of the forecasts. Combining the Kalman filter
with the WRF numerical model leads to an operational implementation of the forecast.

Keywords : forecasting, bayesian neural network, WRF model, hybrid model, Kalman,
global horizontal irradiance.

Table des matières

Table des matières xi

Table des figures xv

Liste des tableaux xix

Nomenclature xxii

1 Introduction 1
1.1 Énergies renouvelables : enjeux et défis 1

1.2 Problématiques énergétiques en milieux insulaires 2

1.3 Prévision du rayonnement solaire global 4

1.4 Objectifs et démarche de la thèse . 6

1.5 Organisation du manuscrit . 8

2 Review of solar irradiance forecasting methods 9
2.1 Introduction . 11

2.2 Statistical models . 13

2.2.1 Linear models or time series models 13

2.2.2 Non linear models . 19

2.3 Cloud imagery and satellite based models 23

2.3.1 Cloud imagery . 24

2.3.2 Satellite Images . 25

2.3.3 Ground-based sky images . 25

2.4 Numerical weather prediction models . 25

2.4.1 NWP configuration . 26

2.4.2 Input data features . 27

2.4.3 Global model example : ECWMF 27

xii Table des matières

2.4.4 Mesoscale models example : MM5 and WRF 27

2.4.5 NWP model accuracy . 29

2.4.6 NWP Limitations . 30

2.4.7 Postprocessing methods . 30

2.4.8 Human interpretation of NWP output 33

2.5 Hybrid models . 34

2.6 Future solar irradiance forecasting approaches for small-scale insular grids 34

2.7 Conclusions . 36

3 Prévision du rayonnement global à court terme (J+1) 39
3.1 Vue globale de la méthode proposée . 41

3.2 Modèle climatique régional WRF . 42

3.2.1 Justification du choix de WRF . 42

3.2.2 Présentation générique de WRF 42

3.2.3 Protocole expérimental de simulation 48

3.2.4 Analyse préliminaire du biais . 53

3.3 Modèle neuronal . 55

3.3.1 Justification du choix neuronal . 55

3.3.2 Présentation générale . 55

3.3.3 Procédure d’apprentissage . 57

3.3.4 Capacité de généralisation . 58

3.3.5 Validation simple . 59

3.3.6 Techniques de régularisation . 60

3.3.7 Régularisation bayésienne . 61

3.3.8 Mise en oeuvre du modèle neuronal 66

3.4 Conclusion . 68

4 Prévision du rayonnement global à très court terme (t+h) 69
4.1 Introduction . 70

4.2 Présentation générale de la méthode . 70

4.3 Justification du modèle retenu . 72

4.4 Modèle hybride de Kalman . 73

4.4.1 Algorithme . 73

4.4.2 Initialisation des variables . 75

4.4.3 Calibration du modèle . 76

4.4.4 Identification des entrées pertinentes 78

Table des matières xiii

4.5 Conclusion . 86

5 Performances des méthodes de prévision 87
5.1 Introduction . 89
5.2 Analyse des sites . 89

5.2.1 Propriétés géographiques . 90
5.2.2 Matériel et mesures . 91
5.2.3 Contrôle de la qualité des mesures 91
5.2.4 Classification de l’ensoleillement 92

5.3 Performances des prévisions à court terme 97
5.3.1 Prévisions avec le modèle de persistance 97
5.3.2 Prévisions du modèle numérique WRF 98
5.3.3 Post-procession des prévisions WRF avec un modèle neuronal . . . 102
5.3.4 Comparaison des performances de prévision 105

5.4 Performances des prévisions à très court terme 107
5.4.1 Prévisions énergétiques de la persistance 107
5.4.2 Prévisions énergétiques du modèle hybride de Kalman 108
5.4.3 Comparaison des performances de prévisions énergétiques 110
5.4.4 Prévisions multihorizon du modèle hybride de Kalman 112

5.5 Conclusion . 114

Conclusions et perspectives 115
5.6 Conclusions . 115
5.7 Perspectives . 116

Bibliographie 117

Annexe A Filtre de Kalman linéaire 125
A.1 Modèle espace-état . 125
A.2 Filtre de Kalman . 126

Annexe B Publications 129
B.1 Publications en revue internationale . 129
B.2 Publications en conférence internationale 129

Table des figures

1.1 Évolution annuelle de la puissance PV installée et du tarif d’achat 3

1.2 Vue globale de la démarche . 7

2.1 Sketch of a MLP with d inputs and h hidden units [50] 20

2.2 Topology of wavelet neural network. Extracted from Gaige[91]. 22

2.3 Input data to WRF model [86]. 28

2.4 Classification of model based on spatial and temporal resolution 35

2.5 Relation between horizons, models and activities 35

3.1 Vue globale de la démarche J+1 . 41

3.2 Séquencement temporel de la démarche J+1 41

3.3 Organigramme du cœur dynamique ARW de WRF [92]. 43

3.4 Étapes de la préparation des données [92]. 44

3.5 Coordonnées verticales en niveaux σ [86]. 46

3.6 Grille Arakawa C. 47

3.7 Position des domaines imbriqués dans l’Océan Indien. 49

3.8 Résolution horizontale des trois domaines imbriqués 50

3.9 Comparaison des prévisions WRF à l’horizon t+24h aux mesures réelles. . 54

3.10 Variation du biais previsionnel k∗t en fonction de cos(SZA). 54

3.11 Neurone formel . 56

3.12 Perceptron Multicouche . 56

3.13 Validation simple . 59

3.14 Évolution de l’erreur en fonction du nombre de neurones cachés 60

3.15 Entrées et sorties du modèle neuronal. 67

4.1 Vue globale de la démarche de prévision à l’horizon t+h 70

4.2 Horizons du modèle hybride de prévision énergétique 71

4.3 Principe de fonctionnement du modèle de prévision multihorizon. 72

xvi Table des figures

4.4 Entrées et sortie du modèle hybride de Kalman 73

4.5 Algorithme de la méthode hybride. 75

4.6 Évolution des erreurs en fonction de Q0 et R0 76

4.7 Variation du RMSE avec ou sans fenêtre glissante. 77

4.8 Trace de la matrice de covariance Bt avec Q0 et R0 78

4.9 Moyenne spatiale du GHI des pixels contigus au site 79

4.10 Synthèse de la prévision du biais avec le modèle de Pelland. 80

4.11 Variation du RMSE relatif en fonction de l’ordre des entrées. 81

4.12 Variation du RMSE relatif en fonction de la variable supplémentaire. . . . 82

4.13 Prévision du biais de l’indice de ciel clair du modèle WRF à l’horizon de 1h. 84

4.14 RMSE relatif en fonction des entrées . 85

5.1 Stations météorologiques. 89

5.2 CMP11 Kipp & Zonen . 91

5.3 Rayonnement Global à Saint-Pierre en 2011 et 2012 avec ou sans SERI-QC. 93

5.4 Distribution des mesures par rapport à la qualité de l’ensoleillement. 94

5.5 Classification des mesures par rapport aux classes de l’indice de ciel clair. . 95

5.6 Exemple d’ensoleillement de chaque classe 95

5.7 Classification de l’ensoleillement. 96

5.8 Classification des mesures par rapport aux critères. 96

5.9 Prévisions du modèle persistance à t+24h 97

5.10 Prévisions du modèle WRF à t+24h. 98

5.11 Variation mensuelle des indices de ciel clair. 99

5.12 Variation mensuelle du MBE et du RMSE relatif avec le modèle WRF. . . . 100

5.13 Variation du biais previsionnel k∗t en fonction de cos(SZA). 101

5.14 Exemple de prévisions de chaque type de jour à l’horizon t+24h. 101

5.15 Prévisions du modèle WRF à t+24h. 102

5.16 Comparaison des Indices de ciel clair mensuels prévus et réels. 103

5.17 Variation mensuelle du MBE et du RMSE avec le modèle neuronal. 103

5.18 Variation du biais de WRF en fonction de cos(SZA) et k∗t 104

5.19 Exemple de prévisions du lendemain de chaque type de jour. 105

5.20 Variation du MBE relatif pour chaque classe d’ensoleillement. 106

5.21 Variation du RMSE relatif pour chaque classe d’ensoleillement. 107

5.22 Comparaison des prévisions h+1 (1 heure en avance) de la persistance et du
modèle hybride de Kalman avec les mesures au sol. 108

Table des figures xvii

5.23 Entrées et Sortie du modèle hybride de Kalman. 108
5.24 Variation mensuelle du MBE et du RMSE du modèle hybride énergétique. . 109
5.25 Erreurs de prévision en fonction de la position du soleil. 109
5.26 Variation du MBE en fonction de l’horizon de prévision énergétique. 110
5.27 Variation du RMSE en fonction de l’horizon de prévision énergétique. . . . 110
5.28 Exemple de prévisions énergétiques de chaque type de jour à l’horizon t+1h. 111
5.29 Variation du MBE en fonction de l’horizon de prévision du modèle hybride

multihorizon. 112
5.30 Variation du RMSE en fonction de l’horizon de prévision. 113
5.31 Exemple de prévisions multihorizon de chaque type de jour à l’horizon t+1h. 113

A.1 Algorithme du filtre de Kalman [77] . 128

Liste des tableaux

1.1 Actions du gestionnaire de réseau électrique. 5

4.1 Notation des variables d’entrées testées. 79
4.2 Performances de prévision en fonction des entrées à l’horizon de 1h. 86

5.1 Propriétés des sites étudiés. 90
5.2 Test qualité et taux de données rejetées. 92
5.3 Répartition en % des mesures par rapport à la qualité de l’ensoleillement. . 93
5.4 Répartition en % des mesures par rapport à la variabilité. 94
5.5 Classification des mesures de Saint-Pierre et du Tampon. 96
5.6 Synthèse des RMSE et MBE de chaque site pour l’horizon t+24h. 107
5.7 Synthèse des RMSE et MBE de chaque site pour l’horizon t+1h. 112
5.8 Synthèse des RMSE et MBE de chaque site pour l’horizon t+1h. 114

Nomenclature

Abbréviations

ĜHIwr f |t+1 Prévision du rayonnement global obtenu avec le modèle WRF

β Hyperparamètre représentatif de l’écart type de l’erreur

µ Coefficient de régularisation ou hyperparamètre

ED Fonction de coût des moindres carrés classique

ET Fonction de coût à minimiser

Ew Fonction de pénalité

ZD Facteur de normalisation du bruit blanc gaussien

ZF Facteur de normalisation

Zw Constante de normalisation de la fonction de densité de probabilité

Acronymes

ARW Advanced Research WRF

GHI Global Horizontal Irradiance ou rayonnement global horizontal

MLP Multilayer perceptron ou Perceptron multicouche

NCAR National Center for Atmospheric Research

NCEP National Centers for Environmental Prediction

NCL NCAR Command Language

NMM Non-Hydrostatic Meso-scale Model

RNA Réseaux de neurones artificiels

xxii Nomenclature

WPS WRF Preprocessing System

WRF Weather Research and Forecasting

Chapitre 1

Introduction

1.1 Énergies renouvelables : enjeux et défis

Les enjeux énergétiques deviennent essentiels dans un monde où la croissance démo-
graphique et économique tire à la hausse les besoins énergétiques et où les émissions de
gaz à effet de serre induites par ces besoins sans cesse accrus conduisent au changement
climatique de la planète. L’agence internationale de l’énergie annonce un accroissement de
la demande mondiale en énergie primaire de 45 % et de celui de la demande d’électricité
de 80 %, entre 2006 et 2030 [40]. Le Groupe d’experts intergouvernemental sur l’évo-
lution du climat (GIEC) indique que 85 % de l’énergie primaire, moteur de l’économie
mondiale, provient de la combustion de ressources fossiles, et que la consommation de ces
combustibles représente 56,6 % des émissions de gaz à effet de serre (GES). Cette aug-
mentation des émissions de GES liée à la prestation de services énergétiques est la cause
majeure du réchauffement climatique [26]. La croissance des besoins soulève la question de
la sécurité d’approvisionnement, le changement climatique celle de la durabilité du système
énergétique, l’ensemble devant être appréhendé en tenant compte des enjeux économiques
et notamment de compétitivité que les choix énergétiques impactent directement.

Un changement majeur dans la manière de produire et de consommer l’énergie est néces-
saire pour maintenir à la fois une économie durable, capable de fournir des biens et des ser-
vices essentiels à la population et un système climatique mondial favorable. La Commission
Européenne a adopté une série de mesures visant à réduire les émissions de gaz à effet de
serre de 20 %, à utiliser les énergies provenant de sources renouvelables à hauteur de 20 %
et à augmenter de 20 % l’efficacité énergétique pour l’horizon 2020.

Dans le nouveau scénario énergétique, les combustibles fossiles vont céder de plus en
plus la place aux énergies renouvelables. Cette transition implique des changements im-

2 Introduction

portants dans l’organisation, la structuration et la gestion, à tous les niveaux, des systèmes
d’approvisionnement en électricité. Le solaire et l’éolien, sources d’énergie renouvelables
abondantes et disposant de technologies matures pour les transformer en électricité, sont
potentiellement intéressants pour la production de l’électricité dans le futur. Le principal
inconvénient de ces sources d’énergie renouvelables dites intermittentes est leur forte vari-
abilité dans le temps et dans l’espace. Les énergies renouvelables intermittentes, à savoir
celles issues de la conversion du rayonnement solaire ou de la vitesse du vent, présentent
des caractéristiques de production fondamentalement différentes de celles produites à partir
de sources d’énergie conventionnelles (par exemple, les combustibles fossiles). Alors que
la production d’énergie à partir de sources conventionnelles peut facilement être adaptée à
la demande d’électricité, la disponibilité des énergies renouvelables intermittentes est large-
ment déterminée par les conditions météorologiques. Cette intermittence représente un défi
majeur à leur intégration dans le réseau électrique et nécessite l’introduction de nouvelles
méthodes pour équilibrer l’offre et la demande.

La problématique de l’intégration de la production des énergies renouvelables intermit-
tentes dans le mix énergétique est encore plus sensible dans les régions insulaires.

1.2 Problématiques énergétiques en milieux insulaires

Dans le domaine de l’énergie, les milieux insulaires présentent la particularité de former
des systèmes isolés ne bénéficiant pas, ou très peu, d’interconnexions à un réseau élec-
trique continental. L’électricité doit être produite sur place et l’équilibre offre-demande est
fragile. Le contexte des territoires insulaires français allié à une politique d’incitation avec
un tarif d’achat élevé, notamment du photovoltaïque entre 2005 et 2009 [81], a favorisé le
développement des énergies photovoltaïques et éoliennes ainsi que des productions décen-
tralisées. Or, à la différence des énergies renouvelables à puissance contrôlable, l’éolien et
le photovoltaïque sont respectivement soumis aux variations du vent et de l’ensoleillement
et donc de la météorologie locale. Le caractère intermittent qui en résulte crée, pour leur
insertion dans un réseau insulaire, des difficultés techniques encore plus contraignantes que
pour les grands réseaux interconnectés : les systèmes électriques insulaires sont en effet plus
fragiles et « instables » que les systèmes continentaux.

La loi du 3 août 2009 issue du Grenelle de l’environnement [52] a été mise en place
dans l’objectif de promouvoir le développement des énergies renouvelables dans les ter-
ritoires d’outre mer. Elle ambitionne, dès 2020, de produire 50 % de la consommation
d’énergie à partir des énergies renouvelables. Dans ce contexte, les énergies renouvelables

1.2 Problématiques énergétiques en milieux insulaires 3

se développent fortement. La Figure 1.1 illustre l’évolution exponentielle de la puissance
photovoltaïque installée à La Réunion [75]. Ainsi, en février 2012, 152 MW de panneaux
photovoltaïques étaient raccordés aux réseaux contre 9.9 MW en 2008.

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
0

20

40

60

80

100

120

140

160

180

200

Pu
is

sa
nc

e
PV

in
st

al
lé

e
(M

W
p)

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Année

Ta
ri

fa
ch

at
(E

ur
os

/W
h)

PV installée
Tarif tous types
Tarif PV Residentiel
Tarif PV non Residentiel
Tarif PV Residentiel < 36kWc
Tarif PV non Residentiel > 36kWc

FIGURE 1.1 Évolution annuelle de la puissance PV installée et du tarif d’achat à La Réunion.

La politique tarifaire incitative [81], illustrée par la Figure 1.1, a généré une croissance
exponentielle de la puissance photovoltaïque installée entre 2005 et 2009. Cette forte crois-
sance pouvant mettre à mal l’équilibre du réseau, les autorités ont voté l’arrêté ministériel
du 24 novembre 2010 [1]. Celui-ci fixe le seuil maximal d’énergies intermittentes à 30 % de
la puissance appelée sur le réseau. Au delà de ce seuil, le gestionnaire de réseau est autorisé
à déconnecter des sources de production intermittentes. La Réunion atteint cette limite de
30 % les jours ensoleillés, venteux et/ou fériés [90]. Cette mesure vise à assurer la sécurité
de l’alimentation électrique des réseaux insulaires en France.

La levée de ce verrou technique ne pourra se faire qu’en apportant des solutions au car-
actère intermittent des sources d’énergies éolienne et photovoltaïque, ces dernières pouvant
alors occuper une plus grande place dans le mix énergétique.

4 Introduction

Comment favoriser l’intégration des énergies renouvelables au sein du Mix énergé-
tiques ? Comment débloquer le verrou technique du seuil de 30 % ? Comment pallier
l’intermittence des sources d’énergies renouvelables ?

Aujourd’hui, le problème d’intermittence est traité principalement en adaptant la charge
des centrales électriques conventionnelles, notamment celles dites à flammes qui sont sou-
ples, afin de compenser les fluctuations dans la production d’énergie renouvelable. Le re-
cours à ces solutions palliatives, le plus souvent fortement émettrices de CO2 ou de par-
ticules fines, va à l’encontre des objectifs de diminution des impacts environnementaux.
Une maîtrise de la consommation d’énergie à travers le déplacement des charges électriques
des périodes de pointe vers les périodes creuses où l’énergie est disponible et bon marché
est un concept actuellement étudié du côté de la maîtrise de la demande énergétique. Elle
contribuera à établir une meilleure adéquation entre la demande et la fourniture d’énergies
renouvelables. Les technologies de stockage et de foisonnement des sources de production
sont également appelées à jouer un rôle important dans la réduction de l’écart entre la de-
mande d’électricité et la production d’énergie renouvelable.

Tous ces concepts ont besoin d’informations détaillées sur les prévisions de la produc-
tion et de la consommation d’énergie qui représentent un élément essentiel pour les straté-
gies de gestion et d’exploitation du réseau électrique. Par conséquent, des prévisions fiables
des productions d’énergies renouvelables intermittentes sont importantes pour une intégra-
tion efficace de quantités importantes d’énergies renouvelables dans le mix énergétique.
Notre contribution se focalise sur la prévision du rayonnement solaire global à différents
horizons de temps car la prévision photovoltaïque découle directement de celle du rayon-
nement solaire global.

1.3 Prévision du rayonnement solaire global

Les prévisions, ou estimations de l’évolution à court, moyen ou long terme d’une vari-
able ou d’un phénomène, servent de base à la prise de décisions et à l’élaboration de straté-
gies. Toutefois, elles n’ont de valeur que si elles sont adaptées à l’application visée. Les
méthodes de prévision doivent être élaborées de concert entre les utilisateurs et les analystes
afin de définir le contexte et les objectifs de leur application.

Dans le cadre de la participation des énergies renouvelables intermittentes au mix én-
ergétique, le gestionnaire du réseau électrique a besoin de prévisions sur la production pour
assurer un système d’approvisionnement électrique sécurisé et économique. Ces besoins
en terme d’horizon de prévision et de granularité sont synthétisés dans le tableau 1.1. Les

1.3 Prévision du rayonnement solaire global 5

actions qu’ils permettront de réaliser, se présentent ainsi [89] :
– Les prévisions immédiates : elles ont un horizon de prévision allant de 15 minutes

à 2 heures avec une granularité de 30 secondes à 5 minutes. Ces prévisions offrent la
possibilité de prendre des décisions liées à la Régulation (réglage) et à la distribution
en temps réel ;

– Les prévisions à très court terme : elles ont un horizon de prévision allant de 1 heure
à 6 heures avec une granularité horaire. Elles sont utilisées dans le suivi des charges
(« load following ») et dans l’actualisation du planning d’utilisation des moyens de
production ;

– Les prévisions à court terme : elles ont un horizon de prévision allant de 1 jour à
3 jours avec une granularité horaire. Elles sont exploitées dans le choix des unités de
production («Unit commitment») de manière à minimiser les coûts liés aux temps de
redémarrage et d’arrêt des unités. En outre, elles aident à optimiser la planification
des moyens de production, de stockage et de maîtrise de la demande énergétique.

Prévisions Horizons Granularités Actions

Immédiates 15 mn à 2 h 30 s à 5 mn
Régulation,

distribution à temps réel.

Trés court terme 1 h à 6 h 1 h
Suivi des charges,

actualisation du planning.

Court terme 1 à 3 jours 1 h
Unit commitment,

planning.

TABLE 1.1 Actions du gestionnaire de réseau électrique.

Aujourd’hui, dans les pays où la production éolienne est importante, la prévision oc-
cupe une part essentielle dans les systèmes de contrôle des réseaux électriques ([72], [11]).
Par analogie, la prévision de la production photovoltaïque est de plus en plus importante,
surtout dans les pays où la législation incite au déploiement de l’énergie solaire. L’intérêt
des prévisions de production photovoltaïque repose sur leurs précisions. Par conséquent,
des efforts croissants sont actuellement consacrés à la recherche pour améliorer les prévi-
sions du rayonnement solaire et par conséquent les prévisions de puissance photovoltaïque
correspondante.

Des prévisions du rayonnement solaire fiables permettront d’apporter des solutions au
caractère intermittent de l’énergie photovoltaïque et ainsi ouvrir la porte à une plus grande

6 Introduction

part de cette énergie au sein des réseaux électriques.

Les difficultés énergétiques auxquelles sont confrontées aujourd’hui les milieux insu-
laires préfigurent celles que rencontreront la planète à plus ou moins long terme. Ces terri-
toires sont des laboratoires uniques pour éprouver les nouvelles technologies de stockage,
de gestion et de prévision de l’énergie. Cela s’explique par leurs spécificités énergétiques, à
savoir un gisement important d’énergies renouvelables, un bouquet énergétique majoritaire-
ment fossile, un accès à l’énergie complexe et coûteux et un réseau intrinsèquement plus
fragile et plus sensible. Dans ce contexte, nous avons développé des méthodes de prévi-
sions avec des horizons allant de quelques minutes à un jour pour répondre aux besoins des
gestionnaires de réseaux électriques et des producteurs photovoltaïques.

1.4 Objectifs et démarche de la thèse

L’objectif principal de cette thèse est d’améliorer la prévision du rayonnement global
horizontal (GHI) en milieu insulaire en vue d’anticiper les intermittences de la produc-
tion photovoltaïque. Pour cela, nous avons développé des méthodes de prévision avec des
horizons définis en fonction des échelles temporelles des moyens techniques palliatifs de
l’intermittence de la production photovoltaïque.

Une étude bibliographique a permis de mettre en évidence les différentes méthodes
de prévision du GHI actuellement utilisées et leurs horizons de performances. La néces-
sité de faire des prévisions à l’horizon J+1 avec une granularité horaire justifie le choix
des modèles atmosphériques (NWP) largement utilisés à travers le monde par les services
météorologiques. Cependant, à cause de leur faible résolution spatiale et temporelle, les
modèles NWP globaux ne sont pas adaptés pour prévoir les phénomènes micro-climatiques
existant dans les territoires de petite taille. Pour prendre en compte ces phénomènes micro-
climatiques, il est nécessaire de procéder à une descente d’échelle de la résolution spatiale
et temporelle avec un modèle numérique régional ou méso-échelle. Notre choix de modèle
numérique régional s’est porté sur le Weather Research and Forecasting (WRF). Il a l’avan-
tage d’être libre, facile à utiliser et les données d’initialisation sont simples à acquérir. En
outre, le développement du modèle WRF s’appuie sur une communauté scientifique large
et dynamique.

Les prévisions de rayonnement solaire faites avec les modèles numériques pour l’hori-
zon J+1 sont connues pour présenter un fort biais [57]. Ceci est dû aux difficultés liées aux
performances insuffisantes des modèles de transfert radiatifs lors des situations partielle-
ment nuageuses. Les nuages étant reproduits de manière moyennée sur chacun des pixels,

1.4 Objectifs et démarche de la thèse 7

ces modèles ne peuvent pas résoudre un ciel partiellement couvert. Il est alors nécessaire de
les affiner avec une méthode de post-traitement. Les méthodes de post-traitement dévelop-
pées pour les milieux continentaux telles que le moyennage spatial (ou spatial averaging) ne
sont pas forcément adaptées aux milieux insulaires. En effet, le GHI est une série temporelle
sujette à de fortes variations spatio-temporelles en milieu insulaire en raison du nombre
élevé de microclimats. D’autre part, une analyse du biais produit par le modèle WRF (voir
section 3.2.4) a mis en évidence des relations non linéaires liant le biais à des variables
explicatives. Dans ce contexte, le réseau de neurones artificiel, outil statistique ayant la ca-
pacité d’apprendre des relations non linéaires complexes à partir des données disponibles
[7], a été retenu pour faire le post traitement des prévisions numériques à court terme. La
Figure 1.2 illustre la démarche globale suivie dans cette thèse.

Entrées
Données météorologiques

Modèle Global
GFS

Modèle régional
WRF

Modèle statistique
ANN

Modèle statistique
Kalman

Mesures au sol
GHI

Prévision
J+1

Prévision
H+T

Sources : NCEP Travaux de thése

T allant de 5 mn à 6 h

FIGURE 1.2 Vue globale de la démarche

Les besoins de prévisions à court et très court terme des gestionnaires, résumés dans
le tableau 1.1, nous ont amené à nous intéresser aux modèles statistiques. L’étude biblio-
graphique a soulevé la limite des méthodes statistiques endogènes qui utilisent uniquement
des mesures historiques. Par conséquent, nous avons procédé à des tests de combinaisons
d’entrées dans un modèle statistique récursif. Cette étude a conduit à la proposition d’un
modèle hybride de Kalman avec une entrée endogène et une entrée exogène provenant du
modèle numérique méso-échelle.

Les deux méthodes de prévision proposées, à court et très court terme, ont fait l’objet

8 Introduction

d’une étude comparative avec des méthodes identifiées dans l’étude bibliographique. Deux
sites situés à l’île de La Réunion sont utilisés, chacun disposant de microclimats différents
et d’une importante base de données de mesures pyranomètriques du rayonnement solaire.

1.5 Organisation du manuscrit

Le présent rapport de thèse est structuré en cinq chapitres.
Le chapitre 2 présente l’état de l’art des méthodes de prévision. Les notions fonda-

mentales du rayonnement solaire ainsi que les modèles de référence sont abordés. Une
classification des modèles de prévision suivant les caractéristiques des données d’entrées
est identifiée. L’étude bibliographique a permis de déterminer les domaines de performance
suivant la résolution spatiale et temporelle et l’horizon de prévision. Le chapitre 2 a été
publié dans le journal de rang A Renewable and Sustainable Energy Reviews [22].

Le chapitre 3 traite de la prévision à court terme (J+1) du rayonnement solaire global.
La première étape est dédiée à l’optimisation du modèle numérique WRF en terme de per-
formance de calcul dans un environnement distribué et fortement parallélisé. Le modèle
WRF a été configuré en tenant compte des spécificités du milieu insulaire pour produire des
prévisions du GHI. La dernière partie apporte de l’intelligence artificielle par l’intermédi-
aire d’un réseau de neurones bayésien. L’erreur systématique identifiée dans les prévisions
faites par le modèle numérique est corrigée par le réseau de neurones bayésien.

Le chapitre 4 propose une méthode de prévision hybride à très court terme allant de 5
minutes à 3 heures. La méthode statistique de Kalman combinée aux prévisions du modèle
numérique WRF est appliquée. La conception du modèle hybride a été réalisée avec une
année de données GHI. La phase de validation a également été faite avec une année de
données GHI.

Le chapitre 5 présente les performances des méthodes proposées dans cette thèse. Elles
sont comparées aux performances des méthodes existantes. Deux sites avec des propriétés
géographiques et micro-climatiques différentes sont utilisés.

En dernier lieu, le chapitre 6 présente les conclusions de nos travaux, en évoquant les
possibilités de perspectives.

Chapitre 2

Review of solar irradiance forecasting
methods and a proposition for
small-scale insular grids

Ce chapitre a été publié dans la revue internationale de rang A Renewable and Sustain-
able Energy Reviews [22]. Il présente les résultats de l’étude bibliographique faite sur les
méthodes de prévision du rayonnement solaire existantes. Cette étude a pour objectif de
faciliter le choix de la méthode de prévision en fonction des besoins de l’utilisateur. Trois
grandes familles de méthodes de prévision sont identifiées à savoir les méthodes statistiques,
les méthodes numériques et les méthodes hybrides. Ensuite, une classification de ces méth-
odes en fonction de la résolution spatiale et de la résolution temporelle est faite. Enfin, une
méthode de prévision est proposée pour les réseaux insulaires non-connectés.

Sommaire
2.1 Introduction . 11

2.2 Statistical models . 13

2.2.1 Linear models or time series models 13

2.2.1.1 Persistence forecast 14

2.2.1.2 Preprocessing of input data 14

2.2.1.3 ARMA model . 16

2.2.1.4 ARIMA techniques 17

2.2.1.5 CARDS model . 18

2.2.2 Non linear models . 19

2.2.2.1 Artificial Neural Network (ANN) 19

10 Review of solar irradiance forecasting methods

2.2.2.2 Wavelet Neural Network 21

2.2.2.3 ANN and classical time series models comparison . . . 23

2.3 Cloud imagery and satellite based models 23

2.3.1 Cloud imagery . 24

2.3.2 Satellite Images . 25

2.3.3 Ground-based sky images . 25

2.4 Numerical weather prediction models 25

2.4.1 NWP configuration . 26

2.4.1.1 Temporal resolution 26

2.4.1.2 Spatial resolution . 26

2.4.2 Input data features . 27

2.4.3 Global model example : ECWMF 27

2.4.4 Mesoscale models example : MM5 and WRF 27

2.4.4.1 Input data . 28

2.4.4.2 Grid Nesting . 29

2.4.4.3 MM5 and WRF configuration 29

2.4.5 NWP model accuracy . 29

2.4.6 NWP Limitations . 30

2.4.7 Postprocessing methods . 30

2.4.7.1 Model output statistics (MOS) 31

2.4.7.2 Kalman filter . 32

2.4.7.3 Temporal interpolation 32

2.4.7.4 Spatial averaging . 32

2.4.7.5 Physical postprocessing approaches 33

2.4.8 Human interpretation of NWP output 33

2.5 Hybrid models . 34

2.6 Future solar irradiance forecasting approaches for small-scale insu-
lar grids . 34

2.7 Conclusions . 36

2.1 Introduction 11

Abstract

Integration of solar energy into the electricity network is becoming essential because of
its continually increasing growth in usage. An efficient use of the fluctuating energy output
of photovoltaic (PV) systems requires reliable forecast information. In fact, this integration
can offer a better quality of service if the solar irradiance variation can be predicted with
great accuracy.

This paper presents an in-depth review of the current methods used to forecast solar
irradiance in order to facilitate selection of the appropriate forecast method according to
needs. The study starts with a presentation of statistical approaches and techniques based
on cloud images. Next numerical weather prediction or NWP models are detailed before
discussing hybrid models. Finally, we give indications for future solar irradiance forecasting
approaches dedicated to the management of small-scale insular grids. Le chapitre 2 a été
publié dans la revue Renewable Energy review [22].

2.1 Introduction

The contribution of photovoltaic systems (PV system) power production to the electric
power supply is constantly increasing. Utility companies and transmission system operators
have to deal with the fluctuating input from PV system energy sources. This is a new chal-
lenge compared with power production from conventional power plants that can be adjusted
to the expected load profiles. An efficient use of the fluctuating energy output of PV systems
requires reliable forecast information.

Note that the reliable forecasting of the expected solar resource is but one aspect of the
broad question of solar resource assessment that ranges from, for example the work of Perez
and al [79] on variability to Lucia [61] on the link between the entropy generation maximum
principle and the exergy analysis of engineering and natural systems. In this paper, we focus
solely on the, once again, broad field of forecasting, broad both in approaches taken, and the
time scales covered.

Load patterns forecasted for the next 2 days provide the basis for scheduling of power
plants and planning transactions in the electricity market in order to balance the supply and
demand of energy and to assure reliable grid operation [54]. These forecasts are used by
utility companies, transmission system operators, energy service providers, energy traders,
and independent power producers in their scheduling, dispatching and regulation of power.

In particular, insular territories experience an unstable electricity network and use ex-

12 Review of solar irradiance forecasting methods

pensive means in order to provide the power for the peak demand periods. Their grids are
generally not interconnected with any continent and all the electricity must be produced in-
side the territory. The power of grid connected PV plants increases fast and can interfere with
network stability. An efficient forecasting method will help the grid operators to better man-
age the electrical balance between demand and power generation. Kostylev and Pavlovski
[89] identify three forecasting horizons (intra-hour, intra-day and day ahead) related to the
grid operator activities (ramping events, variability related to operations, unit commitment,
transmission scheduling, day ahead markets, hedging, planning and asset optimization).

Forecasting of global horizontal irradiance (GHI) is the first and most essential step in
most PV power prediction systems. GHI forecasting approaches may be categorized accord-
ing to the input data used which also determine the forecast horizon.

– Statistical models based on online irradiance measurements are applied for the very
short term timescale from 5 minutes up to 6 hours (see Reikard, [82]). Examples of
direct time series models are autoregressive (AR) and autoregressive moving average
(ARMA) models. Furthermore, artificial neural networks (ANN) may be applied to
derive irradiance forecasts.

– For short-term irradiance forecasting, information on the temporal development of
clouds, which largely determine surface solar irradiance, may be used as a basis.
– Forecasts based on cloud motion vectors from satellite images (Lorenz and al, [53])

show good performance for the temporal range from 30 minutes up to 6 hours.
– For the subhour range, cloud information from ground-based sky images may be

used to derive irradiance forecasts with much higher spatial and temporal resolution
compared with the satellite-based forecasts.

– For longer forecast horizons, from about 4−6 hours onward, forecasts based on nu-
merical weather prediction (NWP) models typically outperform the satellite-based
forecasts (see Perez and al[79], Heinemann and al.[31]).

– There are also combined approaches that integrate different kinds of input data to
derive an optimized forecast depending on the forecast horizon.

Solar irradiance forecasts was assessed in terms of root mean square error (RMSE) and
mean bias error (MBE or bias) which are defined as follows :

RMSE =

√
1
n
·

n

∑
i=1

(
xpred,i − xobs,i

)2 (2.1)

MBE =
1
n
·

n

∑
i=1

(
xpred,i − xobs,i

)
(2.2)

2.2 Statistical models 13

where xpred,i and xobs,i represent the ith valid forecast and observation pair, respectively
and n is the number of evaluated data pairs. These metrics are not formulated in the same
way in all the papers we reviewed. David and al [21] illustrated several formula wrongly
called RMSE or MBE.

Many solar irradiance forecasting models have been developed. These models can be
divided into two main groups : statistical models and NWP models. Statistical models are
based upon the analysis of historical data. They include time series models, satellite data
based models, sky images based models, ANN models, wavelet analysis based models, etc.
NWP models are based on the reproduction of physical phenomenon.

The paper is organized as follow. In Section 2, statistical approaches are presented. In
Section 3, cloud imagery and satellite based models proposed in the literature are reviewed.
In Section 4, the NWP approaches presented in the literature are reviewed. In Section 5, hy-
brid models are evaluated. Finally Section 6 is dedicated to trends for future solar irradiance
forecasting in an insular environment.

2.2 Statistical models

Forecasting methods based on historical data of solar irradiance are two categories :
statistical and learning methods. Seasonality analysis, Box-Jenkins or Auto Regressive In-
tegrated Moving Average (ARIMA), Multiple Regressions and Exponential Smoothing are
examples of statistical methods, whilst AI paradigms include fuzzy inference systems, ge-
netic algorithm, neural networks, machine learning etc.

2.2.1 Linear models or time series models

Statistical methods have been used successfully in time series forecasting for several
decades. Using the statistical approach, relations between predictors, variables used as an
input to the statistical model, and the variable to be predicted, are derived from statistical
analysis. Several studies with respect to direct time series modeling have been performed.
In Reikard [82], different time series models are compared. In Bacher and al.[2], the authors
investigate the use of a simpler AR model to directly predict PV power in comparison with
other models.

14 Review of solar irradiance forecasting methods

2.2.1.1 Persistence forecast

It is useful to check whether the forecast model provides better results than any trivial
reference model. It is worthwhile to implement and run a complex forecasting tool only if it
is able to clearly outperform trivial models. Probably the most common reference model in
the solar or wind forecasting community for short term forecasting is the persistence model.
The persistence model supposes that global irradiance at time t + 1 is best predicted by its
value at time t :

X̂t+1 = Xt

The persistence forecast, also known as the naïve predictor, can be used to benchmark
other methods. Persistence forecast accuracy decreases strongly with forecast duration as
cloudiness changes from the current state. Generally, persistence is an inaccurate method
for more than 1 hour ahead forecasting and should be used only as a baseline forecast for
comparison to more advanced techniques.

In Perez and al.[79], the single site performance of the forecast models is evaluated by
comparing it to persistence.

2.2.1.2 Preprocessing of input data

When using statistical time series analysis, any type of conditional forecast model is
structured to deal with stationary series, at least weakly stationary. This means no trend nor
seasonality, and the series is homoscedastic (constant variance). There are several ways to
deal with non-stationary series to get them into an appropriate form.

Processes to obtain stationary solar irradiance time series The solar insolation is the
actual amount of solar radiation incident upon a unit horizontal surface over a specified pe-
riod of time for a given locality. It depends strongly on the solar zenith angle. For statistical
models, it may be favorable to treat the influences of the deterministic solar geometry and
the non-deterministic atmospheric extinction separately. For this purpose, two transmissivity
measures have been introduced : clearness index (k) and clear-sky index (k∗).

Clearness index The clearness index k is defined as the ratio of irradiance at ground
level I to extraterrestrial irradiance Iext on an horizontal plane :

k = I/Iext (2.3)

2.2 Statistical models 15

It describes the overall extinction by clouds and atmospheric constituents in relation to
the extraterrestrial irradiance. This approach strongly reduces seasonal and daily patterns by
considering the influence of the zenith angle, which is modeled by Iext . The clearness index
is widely applied to reduce the deterministic trend in irradiance time series. However, the
clearness index accounts for only the trends caused by geometric effects on solar position.
As atmospheric extinction depends on the length of the path of the radiation through the
atmosphere, it is also governed by solar geometry [54].

Clear sky index The clear-sky index decreases with increasing of solar zenith angle.
To account for this influence as well, the clear-sky index k∗ is introduced. k∗ is defined as
the ratio irradiance at ground level I to irradiance of a defined clear-sky model Iclear :

k∗ = I/Iclear (2.4)

For the calculation of the clear-sky index, a clear-sky model and information on atmospheric
input parameters are required. A clear sky model estimates the global irradiance, usually re-
ferred to as clear-sky irradiance Iclear, in clear sky conditions at any given time. An overview
of different models is presented by Ineichen [41]. Clear-sky models range from empirical
models to radiative transfer-based calculations. All these models need information on the
state of the atmosphere as input [54].

The quantities introduced in this section are frequently used in solar modeling and fore-
casting. For example, some time series models explicitly require input parameters free of
trend ; hence, clearness index or clear-sky index can be an adequate choice. Also, satellite-
based forecasts of irradiance are based on the concept of separately describing the influence
of clouds and other atmospheric components by using the clear-sky index and a clear-sky
model. Furthermore, most empirical models to derive the diffuse fraction of irradiance, nec-
essary to calculate the irradiance on a tilted plane, are generally based on the clearness or
clear-sky index.

Preprocessing of the input data can considerably contribute to improving the accuracy
of forecasts, and different approaches are proposed. As mentioned earlier, stationary, trend-
free time series are required for classical time series approaches, and might be beneficial
also for ANN. Hence, the use of the clear-sky or clearness index instead of irradiance data
seems suitable. This approach is followed, for example, in Bacher and al.[2], and Kemmoku
and al. [47]. On the other hand, Sfetsos and Coonick [85] argues that time series of the
clearness or clear-sky index are mostly random, and hence do not provide a good basis for
any learning algorithm. They recommend using irradiance values as input. Other examples

16 Review of solar irradiance forecasting methods

of preprocessing of input data are the use of wavelets in Cao [14] and the use of the logarithm
of irradiance values in Reikard [82].

Statistical tools for removing trend and seasonality Because of its unpredictable noise,
it is not easy to find the trend in a day’s series of solar irradiance. Several models exist to
detrend the hourly solar irradiance (Baig and al.[4], Kaplanis [46]). Clear sky index, as de-
scribed above, is one model to obtain the deterministic daily variation of irradiance. Fourier
series is also a good predictor of the cyclical dependence of solar radiation, combining sev-
eral significant frequencies in its depiction. Boland [9, 10] has shown that it captures yearly
and intra-day cycles and can be used to effectively model the daily profile of solar irradiance
time series, as well as capturing the variation over the year.

To judge the goodness of different detrending models, Ji and Chee [43] use the Aug-
mented Dickey−Fuller (ADF) test to measure the stationarity of the detrended series. ADF
is a test for unit root in a time series.

A time series possesses a unit root if it is a realization of the process

Xt = αXt−1 +Zt (2.5)

where α = 1 and Zt ∼ WN(0,σ2
Z). WN indicates white noise, that is independent and

identically distributed.

If there is a unit root in a time series, it is not stationary ; There are other conditions for
stationarity as well, for instance α cannot be greater than unity, but if all conditions hold
then the time series may be considered stationary.

2.2.1.3 ARMA model

The ARMA model is based on two elementary models : the moving average model (MA)
and the autoregressive model (AR) as :

S(t) =
p

∑
i=1

αiS(t − i)+
q

∑
j=1

β je(t − j) (2.6)

In equation (2.6), S(t) is the forecasted solar irradiance at time t. In the AR model, p
is the order of the AR process, and αi is the ith AR coefficient. In the MA model, q is the
order of the MA error term, β j is the jth MA coefficient and e(t) is the white noise that are
uncorrelated random variables with zero mean and constant variance [13].

2.2 Statistical models 17

The Autoregressive Moving Average (ARMA) model is usually applied to auto corre-
lated time series data. This model is a great tool for understanding and predicting the future
value of a specified time series. ARMA is based on two parts : autoregressive (AR) part
and moving average (MA) part. Also, this model is usually referred to as ARMA (p, q).
In this p and q are the order of AR and MA respectively. The popularity of the ARMA
model is its ability to extract useful statistical properties and the adoption of the well-known
Box−Jenkins methodology (see Boland [10]). ARMA models are very flexible since they
can represent several different types of time series by using different order. It has been
proved to be competent in prediction when there is an underlying linear correlation struc-
ture lying in the time series. One major requirement for ARMA model is that the time series
must be stationary (see Hamilton [30]).

2.2.1.4 ARIMA techniques

An extension of the ARMA models, the Auto-Regressive Integrated Moving Average
(ARIMA) time series models form a general class of linear models that are widely used in
modelling and forecasting time series in (see Box and Jenkins [13]). The ARIMA(p,d,q)
model of the time series {X1,X2, . . .} is defined as

Φp(B)∆dXt = Θq(B)at (2.7)

where
Φp(B) = 1−φ1B−φ2B2 − . . .−φpBp (2.8)

Θq(B) = 1−θ1B−θ2B2 − . . .−θqBq. (2.9)

B is the backward shift operator, BXy = Xy−1, ∆ = 1−B is the backward difference,
and Φp and Θq are polynomials of order p and q, respectively. ARIMA(p,d,q) models are
the product of an autoregressive part AR(p) (equation 2.8), an integrating part I(d) = ∆−d ,
and a moving average MA(q) part (equation 2.9). The parameters in Φ and Θ are chosen
so that the zeros of both polynomials lie outside the unit circle in order to avoid generating
unbounded processes.

For some random shocks (being events such that the time series value departs from the
time series average) drawn from a fixed distribution with mean zero and variance σa , a
sequence at ,at−1,at−2 . . . , is called the white noise process. The backshift operator and the
white noise process describe the intrinsic features of the time series : adjacent observations

18 Review of solar irradiance forecasting methods

are dependent. at is an independent shock of time step t of the white noise process.

The ARIMA (Auto−Regressive Integrated Moving Average) techniques (see Hamilton
[30]) are reference estimators in the prediction of global irradiance field. It is a stochastic
process coupling autoregressive component (AR) to a moving average component (MA), af-
ter differencing at appropriate time steps to remove any trends. It is in this way that ARIMA
models allow treatment of non-stationary series.

Reikard [82] applies a regression in log to the inputs of the ARIMA models to predict
the solar irradiance. He compares ARIMA models with other forecast methods such as
ANN. At the 24-h horizon, he states that the ARIMA model captures the sharp transitions
in irradiance associated with the diurnal cycle more accurately than other methods.

2.2.1.5 CARDS model

Jing et al [39] have developed a coupled autoregressive (AR) and dynamical system
model to forecast solar radiation time series on hourly and intra-hourly time scales.

The equation of the dynamical system part, the Lucheroni model is :

Ṙ = z (2.10)

ε ż = κ(z+R)−λ (3R2z+R3)− εz− γR−b+ζ (2.11)

where κ,λ ,ε,γ and b are adjustable parameters, and ζ is the noise term.

In the equation 2.10, Ṙ denotes the derivative of R with respect to time, and hence z
stands for the second derivative of R with respect to time.

The following discretised version of the model for our deseasoned solar radiation time
series Rt is used :

Rt+1 = Rt + zt∆t +ωt (2.12)

zt+1 = zt +[κ(zt +Rt)−λ (3R2
t zt +R3

t)− εzt − γRt −b].
∆t

ε
+at (2.13)

ωt and at are noise terms, ∆t is the time step. The parameters κ,λ ,ε,γ and b can be
estimated using the method of ordinary least squares (OLS).

The deseasoning was performed using Fourier series techniques as in Boland [9, 10].
The residual series formed by subtracting the Fourier series component from the original
series cannot be modeled sufficiently using and autoregressive process alone. This is because
the autoregressive process is too efficient at mean reversion to be able to reach the peaks

2.2 Statistical models 19

in the series. The introduction of a resonating model introduced for the power market by
Lucheroni [60] plus the judicious intermittent use of a proxy for curvature allows for a much
superior fit to this residual series. The results found for the CARDS model compare very
favourably with what Kostylev and Pavlovski [89] found from their survey of the literature.
From that paper, the best performing model at the 1 h time step had a rRMSE of 17% for
mostly clear days and 32% for mostly cloudy, whereas for the CARDS model it is 16.5%
for all days.

2.2.2 Non linear models

For about one decade, there has been great interest in research on artificial intelligence
(AI) techniques, not only for forecasting but also for a broad range of applications, in-
cluding control, data compression, optimization, pattern recognition, and classification. An
overview of the application of AI techniques for modeling and forecasting of the solar irra-
diance is presented in Mellit and Kalogirou,[67] where several approaches have been com-
pared and analyzed.

2.2.2.1 Artificial Neural Network (ANN)

As an alternative to conventional approaches, ANNs have been successfully applied for
solar irradiance estimation.

The most popular form of neural network is the so called multilayer perceptron (MLP)
structure (see Lauret [50]). The MLP structure consists of an input layer, one or several
hidden layers and an output layer. The input layer gathers the model’s inputs vector x while
the output layer yields the model’ s output vector y. Figure 2.1 represents a one hidden layer
MLP.

The hidden layer is characterized by several non-linear units (or neurons). The non-
linear function (also called activation function) is usually the tangent hyperbolic function
f(x).

f (x) =
ex − e−x

ex + e−x (2.14)

Therefore, a neural network with d inputs, h hidden neurons and a single linear output
unit defines a non-linear parameterized mapping from an input x to an output y given by the

20 Review of solar irradiance forecasting methods

FIGURE 2.1 Sketch of a MLP with d inputs and h hidden units [50]
.

following relationship :

y = y(x;w) =
h

∑
j=0

[w j f (
d

∑
i=0

w ji.xi)] (2.15)

The parameters of the NN model are given by the so called weights and biases that
connect the layers between them (notice that in Eq. 2.15, the biases are denoted by the
subscripts i = 0 and j = 0 and are not represented in Fig. 2.1). The NN parameters, denoted
by the parameter vector w, govern the non-linear mapping.

ANNs recognize patterns in data and have been applied to solar forecasting. Using train-
ing data, ANNs reduce normalized root mean square error (rRMSE) of daily average GHI
by as much as 15% when compared to 12−18 hour ahead NWP forecasts (see Guarnieri and
al.[28]).

Heinemann and al. [31] use satellite images for horizons below 6 h ; In Lorenz and al.,
[56] longer horizons of forecast produces by NWP models are used as input to an ANN to
predict global irradiance.

Mellit and Pavan [68] developed a Multilayer Perceptron MLP-model to forecast the
solar irradiance 24 hours ahead. The proposed model accepts as input parameters mean
daily irradiance and mean daily air temperature ; The output is solar irradiance data 24
hours ahead. Performance prediction of a grid-connected PV plant at Trieste, Italy, had a
correlation coefficient of more than 98% for sunny days and slightly less than 95% for

2.2 Statistical models 21

cloudy days.

Kemmoku and al, [47] used a multistage ANN to predict GHI of the next day. The input
data to the network are the average atmospheric pressure, predicted by another ANN and
various weather data of the previous day. Irradiance forecast by the multi-stage and the
single-stage neural networks are compared with measured irradiance. The results show that
the mean bias error (MBE) reduces from about 30% (by the single-stage) to about 20% (by
the multi-stage).

Sfetsos and Coonick [85] use ANN to make one-step predictions of hourly values of
global irradiance and to compare them with linear time series models that work by predict-
ing the clearness index. They introduced an approach for forecasting hourly solar irradiance
using various artificial intelligence based techniques (ANN and ANFIS). They also inves-
tigated other meteorological variables such as temperature, wind speed, and pressure. A
comparison between the various models in terms of prediction error and training time indi-
cated that the network trained with the Levenberg−Marquardt algorithm (LM) network was
as the optimum prediction model.

Mihalakakou and al., [69] developed a total solar irradiance time series simulation model
based on ANN and applied it in Athens. The Neural Logic Network was identified as the
model with the least error. It incorporates Logic Rules that produced an rRMSE of 4.9%
lower than the persistence approach.

Fatih and al., [33] developed a time delay neural network (TDNN) model from general
feed forward neural network to obtain the relationship between the input and output position
in time series. Conventional ANN provides their response to the weighted sum of the current
inputs. For TDNN, it extends the sum to a finite number of past inputs. In this way, the output
provided by a given layer depends on the output of the previous layer’s computed values
based on the temporal domain of input values. Because of the very similar structure of the
TDNN and the general MLP, back-propagation with some modifications can be applied to
train the TDNN. The strength of this algorithm is its ability to model nonlinear series. With
TDNN, there is no need to specify a particular model form, since the model is adaptively
formed based on the features presented by the data. This data driven algorithm is suitable
for many time series where no theoretical model is available.

2.2.2.2 Wavelet Neural Network

Wavelet transform has time-frequency localization property and focal features and neu-
ral network (NN) has self-adaptive, fault tolerance, robustness, and strong inference ability.
How can one combine the advantages of wavelet transform and NN to solve practical prob-

22 Review of solar irradiance forecasting methods

lems ? The so-called wavelet neural network (WNN) or wavelet network (WN) is a variety
of two techniques and inherits the advantages of the neural network and wavelet transfor-
mation. WNN uses the wavelet function as the activation function instead of the Sigmoid
or tangent hyperbolic activation function. For WNN, the transfer function of hidden layer
nodes is the mother wavelet function ; and the network signal is prior to transmission while
error is backpropagation in the training process. The network topology is shown in Figure
2.2.

FIGURE 2.2 Topology of wavelet neural network. Extracted from Gaige[91].

In Figure 2.2, x1,x2, ...,xn is the input vector ; y1,y2, ...,yn is the predicted output ; and
wi j and wk j are the weights connecting every layer and h j is mother wavelet function.

For the input signal sequence x = (x1,x2, ...,xn) , the output of the hidden layer is calcu-
lated as

h(j) = h j[
∑

n
i=1 ωi jx(i)−b j

a j
], j = 1,2, · · · ,m, (2.16)

where h(j) is output value for the node j in the hidden layer ; h j is the mother wavelet
function ; wi j is weight connecting the input layer and hidden layer ; b j is the shift factor,
and a j is the stretch factor for h j.

2.3 Cloud imagery and satellite based models 23

The output of the output layer is calculated as

y(k) =
m

∑
i=1

ωikh(i),k = 1,2, · · · , l, (2.17)

where h(i) is the output value for node i in the hidden layer ; wik is weight connecting
the hidden layer and output layer ; l and m are the number of nodes for output layer and the
hidden layer, respectively.

Mellit and al.[66] proposed an adaptive wavelet-network model for forecasting daily
total solar irradiance. In this study, several structures have been investigated for resolving
the missing data problem. In this particular estimation process, the model consists of an
adaptive neural-network topology with the wavelet transformation embedded in the hidden
units.

Cao and Lin, [15] proposed a new model for forecasting global solar irradiance based
on diagonal recurrent wavelet neural network (DRWNN) and a special designed training al-
gorithm. Simulation examples proved that the model is capable of mapping solar irradiance
that is usually highly non-linear and time-changeable. This is because the DRWNN com-
bines the advantages of both RNN (recurrent neural network) and wavelet neural network
(WNN).

2.2.2.3 ANN and classical time series models comparison

A comparison of ANN and classical time series models has been carried out in Reikard
[82] and in Sfetsos and Coonick [85]. Both studies find that the error of a simple regression
model can be reduced considerably by a factor in the range of 0.6 − 0.8 when using ad-
vanced models. Reikard [82] compares a regression model, the UCM Model, an ARIMA,
a transfer function model, a neural network model and hybrid model. For this study, the
author uses a logarithmic scaling of the input. Results show that for the resolutions of 60,
30 and 15 minutes, the ARIMA model shows better results. In Sfetsos and Coonick [85],
a feed-forward ANN is identified as the most appropriate. The analysis in Reikard [82] for
several stations with different climatic conditions also shows that there is a strong influence
of the climatic conditions on both forecast accuracy and potential for improvement by the
use of advanced models.

2.3 Cloud imagery and satellite based models

24 Review of solar irradiance forecasting methods

The method from estimated solar radiation from satellite images is complex, involving
several steps. For full details, please see Lorenz [54] and Rigollier [83].

2.3.1 Cloud imagery

Besides the deterministic daily and annual patterns of irradiance, clouds cover as well as
cloud optical depth have the strongest influence on solar irradiance at surface level. Clouds
show a strong variability in time and space. Hence, determination of clouds at a designated
time is an essential task in irradiance forecasting and modeling. For forecast horizons up to
some hours, the temporal change of cloud structures is strongly influenced by cloud motion
as a result of horizontal advection.

Satellites and ground-based sky images, have been used for the determination and fore-
casting of local solar irradiance conditions. The basis of this method relies upon the deter-
mination of the cloud structures during the previous recorded time steps. Extrapolation of
their motion leads to a forecast of cloud positions and, as a consequence, to the local radia-
tion situation. Satellites and ground-based sky images with their high temporal and spatial
resolution offer the potential to derive the required information on cloud motion.

Through processing of satellite or ground images, clouds can be detected, characterized,
and advected to predict GHI relatively accurately up to 6 hours in advance. The time series
models based on satellite data and sky images detect the motion of cloud structures using
motion vector fields (see Lorenz and al. [53]).

Irradiance for all sky conditions including cloudy skies may be derived using radiative
transfer models (RTM) (see Heinemann and al. [31]) requiring input on the vertical structure
of cloud physical parameters, for example, cloud and ice water content or droplet radius.
Numerical weather prediction (NWP) models (see section 2.4) imply parameterizations of
radiative transfer calculations.

The errors of satellite data and sky images based forecasts proposed in the literature
increase drastically under low sun elevations, high spatial variabilities and low irradiance
conditions. Hammer and al. [29] demonstrated achieved 17% rRMSE in satellite imagery
for 30 minutes cloud index forecasts and 30% rRMSE at 2 h forecast horizons. For intra-day
forecasts, a reduction in rRMSE by 7−10% compared to persistence forecasts was found.

Chow and al [19] presented a technique for intra-hour, sub-kilometer cloud shadow now-
casting and forecasting using a ground-based sky images for selected days at the UC San
Diego. This technique allows one to obtain sky cover, cloud motion, cloud shadows, irradi-
ance, and to forecast cloud locations.

2.4 Numerical weather prediction models 25

2.3.2 Satellite Images

An approach to forecast solar irradiance based on Meteosat satellite images as a basis
for PV power forecast was proposed in Lorenz and al. [57]. They investigated and com-
pared various methods to derive motion vector fields from Meteosat data, and applied them
to forecast solar irradiance up to some hours ahead. In Perez and al. [79], the results of
irradiance forecasts based on the images of the Geostationary Operational Environmental
Satellite (GOES) with a similar approach patterned after Lorenz and al, [53] are shown.

2.3.3 Ground-based sky images

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

Compared with satellite data, ground-based sky images offer a much higher spatial and
temporal resolution, including the possibility of capturing sudden changes in the irradiance,
often referred to as ramps, on a temporal scale of less than 1 minute. The maximum possible
forecast horizon strongly depends on the cloud speed and is limited by the time until the
monitored cloud scene has passed the location or area of interest. This time is determined
by the spatial extension of the monitored cloud scenes in combination with cloud velocities.
In Chow and al [19], forecasts up to 5 minutes ahead were evaluated for 4 partly cloudy days.
An estimation of a maximum possible extension of the forecast horizon in dependence on
the cloud scene resulted in values ranging from 5 to 25 minutes.

Only short deterministic forecast horizons are feasible using a single TSI at a site due
to low clouds and large clouds variabilities at the fine spatial scale studied. Capturing these
features deterministically is nearly impossible with satellite or NWP approaches (Chow and
al [19]).

2.4 Numerical weather prediction models

Numerical weather prediction (NWP) models are operationally used to forecast the state
of the atmosphere up to 15 days ahead. The temporal development of the state of the at-
mosphere is modeled by the basic differential equations that describe the physical laws
governing the weather [54].

26 Review of solar irradiance forecasting methods

Starting from initial conditions that are derived from worldwide observations, in a first
step, the future state of the atmosphere is calculated with a global NWP model. Global
NWP models are currently in operation at about 15 weather services. Examples are the
Global Forecast System (GFS) run by the US National Oceanic and Atmospheric Adminis-
tration (NOAA) and the European Centre for Medium-Range Weather Forecasts (ECMWF).
Global models usually have a coarse resolution and do not allow for a detailed mapping of
small-scale features, although resolution has increased rapidly during the last few years and
nowadays, depending on the model, is in the range of 16 − 50 km. In the next step, different
concepts may be applied to account for local effects and to derive improved site-specific
forecasts. One possibility is the downscaling by mesoscale models, which are also referred
to as regional models. Mesoscale models cover only a part of the Earth but can be operated
with a higher spatial resolution. They are routinely run by national weather services and
private weather companies. Also, postprocessing methods, may be applied to model local
effects. They allow the correction of systematic deviations in dependence on different me-
teorological parameters and for modeling of the irradiance if it is not provided as output
parameter of an NWP model. In the next few subsections we will review NWP configura-
tion, input data feature, global model example, mesoscale model example, NWP accuracy,
NWP limitation and postprocessing methods.

2.4.1 NWP configuration

Before running an NWP model, it should be configured. The principal variables to fix
are the time step of internal calculation and the horizontal resolution of grid points.

2.4.1.1 Temporal resolution

The internal time step gives the period over which the change of the atmospheric vari-
ables is described by the dynamic equations. Temporal resolution of internal calculations in
NWP models usually is considerably higher than that of the output variables. Output vari-
ables are delivered with a resolution of typically 1 hour for regional models and 3 − 6 hours
for global models. This internal time step may be down to 30 seconds for highly resolved
calculations with mesoscale models and is about 10 minutes for global NWP models.

2.4.1.2 Spatial resolution

The horizontal resolution determines the spatial extent of weather phenomena that can
be directly simulated. Grid points are usually distributed equally in the horizontal range. The

2.4 Numerical weather prediction models 27

resolution of global NWP models nowadays is in the range of 16 − 50 km. In mesoscale
models, the horizontal resolution may be down to 1 km ; weather services typically operate
mesoscale models with a spatial resolution in the range of 5 − 20 km. The resolution of
vertical levels is generally adapted to the occurrence of physical processes that take place in
certain regions of the atmosphere.

2.4.2 Input data features

To start a forecast, information on the current state of the atmosphere is necessary. For
global NWP models, this information is obtained from a worldwide network of meteoro-
logical observations and measurements. The key variables needed are the three-dimensional
fields of wind, temperature, and humidity and the two-dimensional field of surface pressure.
Boundary variables like snow cover or sea surface temperature are also of high importance.
Regional models use initial conditions as well as lateral boundary conditions from global
NWP model output, and also offer the possibility of integrating local measurements.

2.4.3 Global model example : ECWMF

ECMWF provides weather forecasts up to 15 days ahead, including solar surface irradi-
ance and different cloud parameters as model output. ECMWF forecasts have shown their
high quality as a basis for both wind and solar power forecasts. These forecasts are described
here as an example of global NWP model forecasts.

The evaluations of ECMWF-based irradiance in Lorenz and al. [57], [59],[55] are based
on the T799 version with a spatial resolution of 25 km x 25 km. The current version T1279
was implemented in January 2010 and shows a horizontal resolution of 16 km x 16 km.
Ninety-one hybrid vertical levels resolve the atmosphere up to 0.01 hPa corresponding to
approximately 80 km. The temporal resolution of the forecasts is 3 h for the first 3 forecast
days that are most relevant for PV power prediction.

2.4.4 Mesoscale models example : MM5 and WRF

The non-hydrostatic, fifth-generation mesoscale model MM5 has been developed at
Pennsylvania State University and subsequently at the National Center for Atmospheric
Research (NCAR). It uses a terrain-following coordinate, solves its finite-difference equa-
tions with a time-split scheme, and has multiple nesting capabilities (Grell and al. [27].
The WRF model is designed to be a flexible, state-of-the-art model and is developed as

28 Review of solar irradiance forecasting methods

a collaborative effort of several institutes. WRF is supported as a community model with
continuous development and integrates features of different mesoscale models, including
also MM5 and the Eta model of the National Centers for Environmental Prediction (NCEP).
In this sense, WRF can be seen as a follow-up model to MM5. The current WRF model,
version 3, is described in Skamarock and al. [86]. Both WRF and MM5 offer a number of
parameterizations for the different physical processes. This allows adapting the configura-
tion of the model to the specific climatic conditions for an interested region. In addition, the
capability of MM5 and WRF to integrate local measurements, for example, aerosols, may
also contribute to improving forecast accuracy. The simulation of mesoscale and small-scale
phenomena, which is essential for calculations with high spatial resolution, is supported by
the non-hydrostatic dynamics. With the possibility of high spatial resolution, the effects of
topography may be considered in much more detail than for large-scale models.

2.4.4.1 Input data

Mesoscale models require input from global NWP models for initialization and bound-
ary conditions. Frequently, GFS data of NOAA are used to initialize MM5 or WRF for
operational applications, because, in contrast to ECMWF data, they are available for free.
The input data used have a significant influence on the results, especially for cloudy condi-
tions. This has been demonstrated in a case study reported in Heinemann and al. [31], where
different NWP models (ECMWF and the global and local models of the German Weather
Service (DWD)) were compared for initialization. Figure 2.3 illustrates patterns of input
data for regional NWP model.

FIGURE 2.3 Input data to WRF model [86].

2.4 Numerical weather prediction models 29

2.4.4.2 Grid Nesting

To achieve the intended high spatial resolution in a mesoscale model with reasonable
computing time, the resolution of the driving global model is increased stepwise with inter-
nal nesting. For example, in the study reported in Heinemann and al. [31], the outer domain
of MM5 covering large parts of Europe has a resolution of 27 km x 27 km, the next domain
has a resolution of 9 km x 9 km, and the final resolution of the innermost domain is 3 km x
3 km.

2.4.4.3 MM5 and WRF configuration

Recently, several research groups have investigated the potential of MM5 and WRF ir-
radiance forecasts for solar energy applications. In a first step, an appropriate setup of MM5
or WRF has to be determined. Heinemann and al. [31] has addressed this task by comparing
different configurations of the cumulus, moisture, and planetary boundary layer parameter-
izations with respect to irradiance calculations in a case study. To limit the computational
effort when rerunning simulations for several configurations, a set of 6 test days was defined
covering different cloud conditions : clear sky, broken clouds, and overcast.

Heinemann and al. [31], show an evaluation of MM5 forecasts for a 40-day period in
summer 2003 in Southern Germany in comparison with other forecasting approaches. Two
studies comparing different methods to predict solar irradiance including WRF forecasts for
different locations in the United States are reported in Remund and al. [42] and in Perez and
al. [78]. In Lara-Fanego and al. [49] , a detailed evaluation study of WRF irradiance forecasts
in Andalusia (Southern Spain) is given with calculations of 1 month for each season.

2.4.5 NWP model accuracy

Forecasts beyond 6 hours, up to several days ahead, are generally most accurate if de-
rived from NWP models. NWP models predict GHI using columnar (1D) radiative transfer
models (RTM) (see Heinemann and al., [31]). Heinemann and al. [31] showed that the MM5
mesoscale model can predict GHI in clear skies without bias. However, the bias was highly
dependent on cloud conditions and becomes strong in overcast conditions.

Perez and al. [80] examined the accuracy of the National Digital Forecast Database
(NDFD), a derivative of the operational NWP models published by the NCEP. After a local
correction function was applied, results show that for 8−26 h forecast horizons, the NDFD
had an hourly-average GHI relative RMSE (rRMSE) of 38%.

30 Review of solar irradiance forecasting methods

Remund and al. [42] evaluated different NWP-based GHI forecasts in USA, reporting
rRMSE values ranging from 20% to 40% for a 24 h forecast horizon. Similar results were
reported by Perez and al. [79], evaluating NWP-based irradiance forecasts in several places
in the USA. Remund and al. [42] examined NWP biases compared to a single site and find
that ECMWF and GFS next day GHI forecasts have a Mean Bias Error (MBE) of 19%. This
MBE was found to be approximately constant for intra-day (hour-ahead) to 3 days ahead
forecast horizons.

Lorenz and al. [58] evaluated several NWP-based GHI forecasts in Europe. Overall,
results showed rRMSE values of about 40% for Central Europe and about 30% for Spain.
Evaluating ECMWF accuracy in Germany, Lorenz and al. [57] showed that NWP MBE
was largest for cloudy conditions with moderate clear sky index (0.3 < kt∗ < 0.6), while
forecasted clear conditions were relatively unbiased. They reported rRMSE values of about
35% for single stations for a 24 h horizon forecasts.

2.4.6 NWP Limitations

A limitation of NWP forecasting is its coarse resolution. Even the 0.1°x 0.1°NAM spa-
tial resolution is insufficient to resolve most clouds. Only an average cloud cover can be
forecasted for a given point. For global models (GFS and ECMWF) the resolution is even
coarser. However, even if the spatial resolution is finer, the temporal output intervals would
not permit the assessment of time dependent cloud cover variability, important in predicting
ramp rates and ranges of variability for solar power plants. Although NWP model time-steps
are on the order of minutes, the RTM are run less frequently, and the output is only hourly
(NAM) or every 3 h (GFS and ECMWF). Consequently, any patterns with characteristic
time scales less than an hour are unresolved. Linking observed temporal variability in GHI
to native NWP forecasts will require further research.

2.4.7 Postprocessing methods

Postprocessing methods are frequently applied to refine the output of NWP models like
presented in Lorenz [54]. In particular, they may be utilized to :

– reduce systematic forecast errors (correction of systematic deviations) ;
– account for local effects (e.g., topography) ;
– derive parameters that are not directly provided by the NWP models (e.g., solar sur-

face irradiance is still not a standard output parameter) ;
– combine the output of different models in an optimum way.

2.4 Numerical weather prediction models 31

Various approaches have been proposed to address these issues, some of which are pre-
sented in the following subsections.

2.4.7.1 Model output statistics (MOS)

MOS relates observed weather elements to appropriate variables (predictors) via a sta-
tistical approach. These predictors may be NWP model forecast, prior observations, or geo-
climatic data.

A state-of-the-art MOS for solar irradiance predictions based on ECMWF forecasts has
been introduced in Bofinger and Heilscher [8]. Multiple regression is applied to modify
long-term monthly mean values of the forecasted data. Direct model output of ECMWF
and statistically derived predictors are used to create daily solar electricity predictions ac-
curate to 24.5% rRMSE for averaged daily forecasts. The MOS is operated on the basis of
ground-measured irradiance values when available. For locations without irradiance mea-
surements, irradiance derived from Meteosat data with the Heliosat method is used instead.
A comparison of irradiance forecasts using this MOS scheme with WRF forecasts and other
approaches is given in Heinemann and al. [31] and Lorenz and al. [57].

Lorenz and al. [57] related forecasted solar zenith angle (SZA) and clear sky index to
ECMWF MBE for Germany, revealing a consistent over-prediction (up to 100W.m−2) for
moderately cloudy conditions. Using a MOS correction function eliminated bias and re-
duced RMSE of hourly forecasts by 5% for 24 h forecasts. A stepwise multivariate fourth-
order regression was applied to derive the MOS correction function. In Mathiesen and
Kleissl [64] the analysis and MOS correction of GHI forecasts from NAM, GFS, and ECMWF
models within the continental United States was presented. They indicated that MOS appli-
cation to the NWP irradiance output was successful in minimizing bias and reducing RMSE,
but did not provide information about bias source. MOS corrections in the measured clear
sky regime did not reduce RMSE. This is because the MOS could not distinguish between
RTM errors (over-prediction of GHI even for clear skies, especially for NAM) and cloud
model errors (incorrect parameterization of RTM inputs). Consequently, many initially ac-
curate forecasts were unnecessarily corrected. Differentiating between the sources of the
error is important to selectively correct forecasts. Although traditionally MOS schemes are
mostly based on linear regression, any statistical approach relating observed variables to
NWP output fits to the concept of MOS. In particular, ANN have also been used to im-
prove NWP output with respect to irradiance prediction (Cao and Lin[16], Guarnieri and
al.[28]). In Guarnieri and al.[28], an ANN is applied to irradiance forecasts of the NCEP Eta
model run operationally at the Brazilian Center for Weather Forecasts and Climate Studies

32 Review of solar irradiance forecasting methods

(CPTEC/INPE). An evaluation with measurements for two stations in the south of Brazil re-
veals a strong overestimation of the irradiance by the original forecasts, and a considerable
improvement is achieved by the application of an ANN using different atmospheric forecast
parameters of the Eta model as input.

2.4.7.2 Kalman filter

Systematic deviations of NWP output variables often depend on the meteorological situ-
ation. In Lorenz and al. [57], a bias correction in dependence on the predicted cloud situation
for the application to ECMWF irradiance forecasts is introduced. A method for bias removal
of irradiance forecasts using Kalman filtering is introduced and compared with the bias cor-
rection according to Lorenz and al. [57]. Kalman filters are designed to efficiently extract
a signal from noisy data and are therefore expected to show a more robust performance if
only limited training data are available, which is the case if the training is performed on the
basis of individual stations.

Pelland et al. [77] found that the most suitable realization of their approach was a set of
Kalman filter equations established separately for each forecast horizon and modeling the
bias in dependence on the forecasted irradiance. The accuracy assessment was performed
for single stations and for regional average values. At the level of individual stations, the bias
removal based on Kalman filtering outperforms the other approach. However, the improve-
ment compared with the original forecasts is small for single stations, while for regional
averages both bias removal approaches significantly reduced the RMSE.

2.4.7.3 Temporal interpolation

Global model forecasts are provided with a temporal resolution of 3 − 6 hours. The
management of electricity grids, however, needs forecasts of the expected solar power input
at least on an hourly basis. Different interpolation techniques may be applied in order to
derive hourly forecasts from global NWP output. Lorenz and al. [57] propose an approach
combining the forecast data with a clear-sky model to account for the typical diurnal course
of irradiance.

2.4.7.4 Spatial averaging

Lorenz and al. [57] found that for ECMWF forecasts with an original spatial resolution
of 25 km x 25 km and temporal resolution of 3 h, best results are achieved for average values
of 4 x 4 grid points corresponding to a region of 100 km x 100 km (Lorenz and al. [57]).

2.4 Numerical weather prediction models 33

However, the improvement compared with forecasts that evaluate only the next grid point is
small due to the already coarse spatial and temporal resolution of the original forecasts.

Spatial averaging has a much stronger impact for mesoscale or multi-scale model output
with hourly values and a finer grid resolution. An analysis of the high-resolution WRF
forecasts presented in Heinemann and al. [31] showed that averaging irradiance predictions
over an area of 180 km x 180 km reduces the RMSE to approximately 85% of the RMSE
when evaluating the nearest grid point only. Similar improvements are achieved for WRF
forecasts provided by Meteotest that are delivered as average values of 10 x 10 model pixels,
corresponding to an area of 50 km x 50 km (Lorenz and al. [57]), and also for irradiance
forecasts with the Canadian GEM model, where averaging areas in the range of 300 km x
300 km to 600 km x 600 km gave better results (Pelland et al. [77]). Mathiesen and Kleissl
[64] report 100 km x 100 km as a suitable averaging area for irradiance forecasts of GFS
model and NAM model.

2.4.7.5 Physical postprocessing approaches

A few studies also investigate physical postprocessing procedures involving radiation
transfer calculations. This allows for integrating additional parameters that are generally
not modeled in detail with NWP models, for example, aerosols. A partly physical postpro-
cessing procedure for topographic downscaling of solar irradiance forecasts in mountainous
regions is proposed in Lara-Fanego and al.[49]. The disaggregation is carried out by accom-
modating the initial WRF irradiance estimates to the elevation of a target digital elevation
model with a spatial resolution of 90 m x 90 m. The proposed method accounts for shading,
sky-view reduction, reflected irradiance, and scaling to the inclined terrain surface.

2.4.8 Human interpretation of NWP output

Finally, a traditional method to obtain improved local forecasts from NWP model output
is the participation of a human forecaster [16]. Meteorologists at weather services routinely
analyze and compare the output of different global and local NWP models and meteorolog-
ical measurements. In particular, they also use their expert knowledge to decide on the final
forecast values, for example, of cloud cover. Solar irradiance forecasts may be derived by
combining the cloud cover forecasts of meteorologists with a clear-sky model (see section
2.2.1.2). An advantage of this approach is that forecasts may be adjusted for local events or
weather situations difficult to forecast with NWP models or statistical methods, like, fog.

34 Review of solar irradiance forecasting methods

2.5 Hybrid models

Hybrid models have been introduced to overcome the deficiency of using a individual
model such as statistical methods (ARIMA, Multiple Regression and etc.) and AI methods.
Hybrid models merge different methods to improve the prediction accuracy. Hybrid models
can be also referred as combined models or ensemble models and often these terms are used
synonymously. Hybrid methods can be implemented in three different ways ; linear models,
nonlinear models and both linear and nonlinear models.

With the intention to improve the forecasting accuracy, the combination of forecasting
approaches has been proposed by many researchers ([17], [14], [15], [43], [82]). From their
studies, they indicate that the integrated forecasting techniques outperform the individual
forecasts.

Artificial intelligence techniques, such as fuzzy logic and neural networks, have been
used for estimating hourly global solar irradiance from satellite images. The results seem to
point out that fuzzy logic and neural network models are better than regression models.

Cao and Cao in [17] and [14] developed a hybrid model for forecasting sequences of
total daily solar irradiance, which combines ANN with wavelet analysis.

Cao and Lin[15] use an ANN (with a special designed training algorithm) combined
with wavelets (based on diagonal recurrent wavelet neural network (DRWNN)) to predict
next day hourly values of global irradiance. Different types of meteorological observations
are used as input to the models ; among others the daily mean global irradiance and daily
mean cloud cover of the day are forecasted.

Ji and Chee [43] use a hybrid model of ARMA and TDNN to improve the prediction
accuracy. They suppose that the daily solar irradiance series is composed by linear and
nonlinear components and use the ARMA model to fit the linear component and the TDNN
model to find the nonlinear pattern lying in the residual. This hybrid model has the potential
to harness the unique features and strengths of both models. It is more accurate than using
the ARMA or TDNN models separately.

2.6 Future solar irradiance forecasting approaches for small-
scale insular grids

A summary of the literature on solar irradiance forecasting models illustrated by Figure
2.4 and Figure 2.5 gives indications for future work. Figure 2.4 shows the classification
of forecasting models based on spatial resolution of input data and temporal resolution of

2.6 Future solar irradiance forecasting approaches for small-scale insular grids 35

output or foreseen data. Figure 2.5 illustrates the relation between the forecasting horizons,

the forecasting models and the related activities for grid operators.

FIGURE 2.4 Classification of model based on spatial and temporal resolution

FIGURE 2.5 Relation between horizons, models and activities

36 Review of solar irradiance forecasting methods

However, a further consideration in choosing among forecasting models is efficiency.
Reunion Island is a small territory with a high relief, a lot of microclimates and cloud
formation processes. In this context, the selection of forecasting model is based on small
horizontal and temporal resolution of forecasting model.

Based on these consideration, for day ahead and intra-days forecast horizon, we find that
global models like ECMWF and GFS whom present generally reliable results are limited
by their coarse resolution for Reunion Island. We suggest to use the mesoscale model WRF.
It allows for small horizontal and temporal resolution.

For intra-day and intra-hour forecast horizon time series models are used. The large
number of data (GHI) measured on the ground offers a large set of temporal series of irra-
diance. This time series will permit building a statistical forecasting model. In this forecast
horizon, the ARIMA models seem to be the most reliable model. They can provide a fore-
cast in a fraction of a second on a personal computer. However, for an horizon of forecast
of a few minutes, the persistence model achieves better accuracy than ARIMA models. In
this sense, the choice of the model depends critically on the horizon of forecast. At longer
horizons, the data are dominated by the diurnal cycle. In this case ARIMA models work
better. At higher frequency, the data is more dominated by short-term patterns which can be
picked up by persistence or ANN.

2.7 Conclusions

Solar irradiance forecasting is important for the integration of photovoltaic plants into
an electrical grid. Proper solar irradiance forecasting helps the grid operators to optimize
their electricity production and /or to reduce additional costs by preparing an appropriate
strategy.

A number of time series models and numerical weather prediction (NWP) models have
been reviewed in this paper. From the description of the various results of solar irradiance
forecasting, we maintain that the choice of the appropriate forecasting models depends on
forecast horizon and the available data. For forecast horizon from 6 hours up to 3 days
ECMWF associated with a MOS post-process shows the most accurate results. However, in
the case of Reunion Island, the WRF model seems to be more pertinent. For a smaller fore-
cast horizons, from 5 minutes to 4 hours ARIMA seems to present the best accuracy. Cloud
imagery and a hybrid model can improve the results of forecasting when solar irradiance
presents a strong variability like in many of insular territories.

It is worth noting that Kostylev and Pavlovski [89] have done extensive analysis of the

2.7 Conclusions 37

best performing models on differing time scales. As stated above, different models are best
at different forecast horizons. They give the estimates of the best rRMSE values for both
mostly cloudy times and mostly clear. The values range from approximately 17% at one
hour, to 22% for three days for mostly clear. For mostly cloudy, they range from 33% to
44% over the forecast range of one to three days.

Future work will include several elements to improve forecast accuracy. Sky image tech-
niques will be used to account for the process of cloud formation. The interesting methods
identified here (WRF, ARIMA and AR) will be combined to sky images to yield a com-
prehensive and more accurate forecast product with different horizons of forecast. A post
processing method such as Kalman filtering will be applied in order to improve accuracy of
WRF forecasts.

The method we propose will be faced with two limitations. The first is the need to have a
high temporal and spatial resolution of the input data. The second, regarding the forecasts to
be produced by the NWP models, is the need of high capacity computing power. Concerning
post-processing methods, they are exclusively based on statistical properties of the time
series and do not use the physical properties of solar irradiance. In the case of ARIMA
models one limitation will be then to take into account of physical behavior of time series
objects like sunrise and sunset.

The goal is to take care of the needs of grid operators.

Chapitre 3

Prévision du rayonnement global à court
terme (J+1)

Sommaire
3.1 Vue globale de la méthode proposée 41

3.2 Modèle climatique régional WRF . 42

3.2.1 Justification du choix de WRF 42

3.2.2 Présentation générique de WRF 42

3.2.2.1 Choix du cœur dynamique 44

3.2.2.2 Préparation des données (WPS) 44

3.2.2.3 Initialisation du calcul de ARW 45

3.2.2.4 Coordonnées verticales ou niveaux σ 46

3.2.2.5 Simulation de WRF 47

3.2.2.6 Extraction des données simulées 48

3.2.2.7 Calculs intensifs . 48

3.2.3 Protocole expérimental de simulation 48

3.2.3.1 Paramétrisations physiques 51

3.2.3.2 Ressources informatiques 53

3.2.4 Analyse préliminaire du biais 53

3.3 Modèle neuronal . 55

3.3.1 Justification du choix neuronal 55

3.3.2 Présentation générale . 55

3.3.3 Procédure d’apprentissage . 57

3.3.3.1 Phase de préparation 57

40 Prévision du rayonnement global à court terme (J+1)

3.3.3.2 Phase d’apprentissage 57

3.3.4 Capacité de généralisation . 58

3.3.5 Validation simple . 59

3.3.6 Techniques de régularisation . 60

3.3.7 Régularisation bayésienne . 61

3.3.7.1 Estimation des poids et des biais 62

3.3.7.2 Optimisation bayésienne des hyperparamètres α et β . 64

3.3.8 Mise en oeuvre du modèle neuronal 66

3.3.8.1 Sélection des entrées 66

3.3.8.2 Implémentation de l’approche evidence framework . . 67

3.4 Conclusion . 68

3.1 Vue globale de la méthode proposée 41

3.1 Vue globale de la méthode proposée

La prévision du rayonnement solaire global (GHI) pour le jour suivant (J+1) est produite
en plusieurs étapes. L’enchaînement de ces étapes est illustré par la figure 3.1. D’abord, les
prévisions du modèle global GFS produites à 00h UTC sont téléchargées depuis le site
web du NCEP. Elles sont utilisées comme données d’entrée du modèle WRF dans l’objectif
d’affiner en terme de résolution spatiale et temporelle les prévisions du modèle GFS. Enfin,
la qualité des prévisions du modèle WRF est améliorée à partir d’une méthode d’apprentis-
sage s’appuyant sur des données mesurées au sol.

Modèle global
GFS

Modèle régional
WRF

Statistique
ANN

Prévision
J+1

FIGURE 3.1 Vue globale de la démarche J+1

Le séquencement temporel ou relation entre les horizons de prévision et les heures lo-
cales correspondantes est illustré par la Figure 3.2.

Ainsi, pour produire une prévision J+1 avec une configuration stable de WRF, il a fallu
faire 32 h de prévision allant de t+1h à t+32h. Les huit premières heures soit de t+1h à t+8h
ne sont pas prises en compte afin de laisser au modèle le temps de se stabiliser. Les 24 h
de prévisions suivantes, soit de t+9h à t+32h, représentent la prévision J+1 au pas de temps
horaire.

FIGURE 3.2 Séquencement temporel de la démarche J+1

42 Prévision du rayonnement global à court terme (J+1)

Les prévisions de WRF sont ensuite améliorées par post-traitement avec un réseau de
neurones artificiel.

3.2 Modèle climatique régional WRF

Dans cette section, nous présentons les caractéristiques du modèle méso-échelle WRF
utilisé par la suite. Le propos est plutôt technique, mais il nous est paru intéressant de dé-
tailler quelque peu le fonctionnement du cœur dynamique d’un tel modèle. Le but n’est pas
de reproduire avec exhaustivité la description d’un modèle dont les caractéristiques sont par
ailleurs bien documentées [86].

3.2.1 Justification du choix de WRF

L’université de La Réunion ne dispose pas de modèles de prévisions météorologiques
opérationnels. En effet, le modèle Meso-NH [48] n’est pas opérationnel et affiche un coût
de calcul prohibitif pour réaliser une simulation annuelle. Arome [84], seul modèle expéri-
mental actuellement disponible pour l’île de La Réunion, est limité au projet PEGASE 1. Par
conséquent, nous avons choisi d’utiliser le modèle WRF pour faire les prévisions du GHI. Il
est libre, dispose d’une communauté scientifique dynamique et les données d’initialisation
sont faciles à acquérir.

3.2.2 Présentation générique de WRF

Le Modèle Weather Research and Forecasting (WRF) [86] est un modèle méso-échelle
de nouvelle génération conçu par le National Center for Atmospheric Research (NCAR), la
National Océanic and Atmospheric Administration, la Air Force Weather Agency (AFWA),
le Naval Research Laboratory, la Oklahoma University et la Federal Aviation Adminis-
tration (FAA) pour prévoir et modéliser la circulation atmosphérique. Il est disponible en
téléchargement gratuit sur le site web officiel 2 de WRF.

WRF est un modèle de météorologie tridimensionnel non-hydrostatique, c’est-à-dire
tenant compte de l’accélération verticale dans l’atmosphère, qui repose sur les équations de
la mécanique des fluides et de la thermodynamique. Il permet le calcul des composantes
horizontales et verticales du vent, de la température potentielle, du taux de mélange de
vapeur d’eau, de la densité de l’air sec et du géopotentiel. Il utilise les coordonnées sigma

1. PEGASE signifie Prévision des énergies renouvelables et garantie active par le stockage d’énergie.
2. Site officiel de téléchargement de WRF http ://www.mmm.ucar.edu/wrf/users/downloads.html

3.2 Modèle climatique régional WRF 43

sur la verticale définies à partir de la pression de référence et résoud les processus physiques

de précipitation, de diffusion, de rayonnement et de convection. Au niveau de l’interface

sol/atmosphère, WRF prend en compte la tension de frottement et les flux de chaleur sensi-

ble et d’évaporation. La connaissance de certaines variables d’état au sol comme la rugosité,

la température, la présence de neige et l’humidité est nécessaire pour simuler la circulation

atmosphérique.

Des données météorologiques provenant d’un modèle global et des données statiques,

telles que des données de topographie, végétation, eau, type de sol, albédo et de tempéra-

ture annuelle moyenne, sont nécessaires au modèle WRF pour décrire l’évolution de la

circulation atmosphérique. En ce qui concerne les données météorologiques utilisées pour

l’initialisation et pour les conditions aux limites, il s’agit entre autres des composantes du

vent, de la température potentielle et du taux d’humidité issues de données opérationnelles

de prévision du NCAR et du NCEP (National Centers for Environmental Prediction).

FIGURE 3.3 Organigramme du cœur dynamique ARW de WRF [92].

44 Prévision du rayonnement global à court terme (J+1)

3.2.2.1 Choix du cœur dynamique

Le modèle WRF propose deux noyaux qui diffèrent selon l’utilisation souhaitée. Le
noyau Non-Hydrostatic Meso-scale Model (NMM) est développé par le NOAA/NCEP pour
la prévision opérationnelle, alors que le noyau Advanced Research WRF (ARW) est développé
par le NCAR pour la recherche climatique. Véritable plate-forme de recherche pour la sim-
ulation numérique du climat, le cœur dynamique ARW offre une large gamme de config-
urations, allant de cas idéalisés en 2D et 3D au mode dit réel alimenté aux bornes par des
données simulées de large échelle (Modèles climatiques globaux, données réanalysées, · · ·)
avec la possibilité d’assimiler des observations terrestres et satellitaires.

Les simulations réalisées dans ce travail sont exclusivement produites à partir du cœur
dynamique ARW qui est représenté par la Figure 3.3. En effet, il est adapté pour gérer de
gros volumes de données en mode réel et pour désagréger 3 les champs atmosphériques
fournis par le modèle global GFS. Les objectifs de la thèse exigeant de désagréger ces
données à très haute résolution, le noyau ARW est configuré en two-way nesting, et trois
domaines imbriqués sont simulés pour affiner les résolutions.

3.2.2.2 Préparation des données (WPS)

Afin d’initialiser WRF en surface et à chaque niveau atmosphérique et pour le forcer aux
bornes latérales, le pré-traitement des données utilisées est faite avec une suite de logiciels
appelée WPS ou WRF Preprocessing System. WPS est composée de trois sous-programmes,
« geogrid », « ungrib » et « metgrid », correspondant à trois étapes successives et nécessaires
à la préparation des données. L’organisation de ces programmes est illustrée par la Figure
3.4. Leur configuration est faite dans les fichiers namelist.wps et namelist.input disponibles
dans l’Annexe A.

Données
géographiques

(Relief, type de sol, · · ·)

Fichiers météo au
format grib issus
du modèle global

geogrid

ungrib

Maillage
des domaines

de calcul

Données
météo au format

WRF

metgrid
Données

d’entrée de
WRF

FIGURE 3.4 Étapes de la préparation des données [92].

L’enchaînement des étapes dans la préparation des données se présente comme suit :

3. Désagréger signifie faire de la descente d’échelle.

3.2 Modèle climatique régional WRF 45

– Étape 1 (geogrid)
La première étape correspond au programme geogrid. Il est configuré à l’aide du
fichier namelist.wps. Dans ce fichier est défini le noyau dynamique à utiliser (ARW
ou NMM), le nombre de domaines à simuler, leurs tailles, leurs localisations, le type
de projection cartographique et la résolution horizontale du (des) domaine(s).
Le fichier namelist.wps permet également de sélectionner les données de surface
(principalement les types de sol, occupation du sol, moyenne annuelle de la tem-
pérature des couches profondes du sol, altitudes, pentes, fraction végétale et albédo)
disponibles à différentes résolutions (10m-arc, 5m-arc, 2m-arc ou 30sec-arc), et de
les interpoler à la résolution du modèle. Ces données ne varient pas dans le temps,
elles sont dites statiques, et sont fournies par l’United States Geological Survey [88].
Elles décrivent 24 catégories d’occupation du sol déterminées à partir de moyennes
climatologiques et 16 catégories de types de sol recensées par l’United Nations Food
and Agriculture Organization. Geogrid pondère chaque catégorie d’occupation du sol
et de type de sol par la superficie occupée dans chaque maille WRF ;

– Étape 2 (ungrib)
La deuxième étape correspond au programme ungrib. Il est configuré à l’aide du
fichier namelist.input. Ce fichier renseigne sur la période d’extraction des données,
le pas de temps entre chaque extraction et extrait les données dynamiques (variables
météorologiques, de surface terrestre telle que l’humidité du sol, . . .) de large échelle
utilisées pour fixer les conditions aux bornes latérales et en surface ;

– Étape 3 (metgrid)
La troisième étape correspond au programme metgrid. Elle consiste à interpoler ho-
rizontalement les champs extraits avec le programme «Ungrib» sur la (les) grille(s)
définie(s) avec le programme geogrid. De nombreuses méthodes d’interpolation sont
disponibles. Se référer à Wang et al. (2009) pour plus de détails.

3.2.2.3 Initialisation du calcul de ARW

Une fois les données préparées avec WPS, la simulation de WRF avec le noyau ARW
est initialisée. Cette étape fait appel au programme real. Il est configuré dans le fichier
namelist.input. Le programme real permet de définir les coordonnées verticales exprimées
en niveaux sigma σ (voir section suivante). WRF propose une discrétisation verticale en
28 ou 35 niveaux σ , et laisse la possibilité d’en définir d’autres. La densité du nombre
de niveaux est fonction de l’éloignement à la surface, de manière à mieux renseigner les
basses couches soumises à une dynamique plus bruitée que les hautes couches, davantage

46 Prévision du rayonnement global à court terme (J+1)

impactées par la circulation large échelle.

Les champs atmosphériques du modèle forceur fournis en niveaux pression sont alors
interpolés sur les coordonnées verticales en niveau σ , et utilisés pour renseigner chaque
maille du domaine afin d’initialiser les conditions atmosphériques. Certaines variables sur-
faciques, principalement l’humidité du sol et sa température, sont également interpolées
en fonction du nombre de couches. Ces données, de même que les données statiques, per-
mettent d’initialiser les données de surface, en tenant compte de la topographie et de la
projection cartographique.

3.2.2.4 Coordonnées verticales ou niveaux σ

WRF est un modèle de météorologie tridimensionnel non-hydrostatique basé sur les
équations compressibles et non hydrostatiques d’Euler. Les équations sont exprimées en
coordonnées sigma (σ) qui sont définies à partir de la pression de référence comme suit :

σ =
p0 × ptop

ps × ptop
(3.1)

où p0 est la composante hydrostatique de la pression à la hauteur considérée, ps est la
pression au sol et ptop est la pression au sommet de l’atmosphère.

FIGURE 3.5 Coordonnées verticales en niveaux σ [86].

Les valeurs de σ sont comprises entre 0 et 1. La valeur 0 correspond à la couche
supérieure du domaine de calcul et la valeur 1 à la couche inférieure.

3.2 Modèle climatique régional WRF 47

Le niveau σ a l’avantage de suivre la pression hydrostatique verticale (topographie), tel
qu’illustré par la Figure 3.5. Il est fréquemment utilisé dans les modèles de climat. L’a-
vantage par rapport aux niveaux pression, est de mieux prendre en compte la topographie.
Le premier niveau vertical de la Figure 3.5 correspond à la surface. Le dernier correspond
à la borne verticale la plus élevée du domaine simulé, et est constant quelle que soit la
maille considérée. Cette représentation verticale permet d’assurer la contrainte de continu-
ité en prenant mieux en compte la morphologie du relief pour résoudre les équations de
la mécanique des fluides. Les paramètres de configuration sont tous définis dans le fichier
namelist.input.

3.2.2.5 Simulation de WRF

Pour mener à bien les simulations, le noyau dynamique ARW s’appuie sur la formulation
non-hydrostatique des équations de la mécanique des fluides et de la thermodynamique. Ces
équations sont résolues sur une grille Arakawa C illustrée par la Figure 3.6. Chaque carré
représente une maille horizontale du domaine. U et V sont respectivement les composantes
zonale et méridienne du vent. θ représente toutes les autres variables. Ainsi, les champs
dynamiques tels que les composantes zonale et méridienne du vent (U et V respectivement)
sont résolues sur la jonction des mailles. Toutes les autres variables (variables thermody-
namiques, scalaires et de masse) sont résolues au centre de chaque maille.

FIGURE 3.6 Grille Arakawa C.

48 Prévision du rayonnement global à court terme (J+1)

3.2.2.6 Extraction des données simulées

Une fois l’intégration terminée, chaque simulation est traitée avec le logiciel NCL 4

[74] pour calculer les moyennes quotidiennes des paramètres archivés, et transformer les
paramètres atmosphériques en niveau pression.

3.2.2.7 Calculs intensifs

WRF est codé en langages fortran 90/95 et C, et est massivement parallélisé, de manière
à répartir la charge de calcul sur plusieurs cœurs-processeurs-nœuds de calcul. Les multi-
ples tâches de calcul nécessitent des communications entre ces cœurs-processeurs-nœuds
pour la synchronisation des calculs et l’échange d’information. Cela se fait à partir du pro-
tocole implémenté dans la librairie MPI (Message Passing Interface) lorsqu’on utilise de la
mémoire distribuée (distributed memory) entre plusieurs processeurs d’un unique nœud de
calcul, et/ou avec la librairie Open MPI lorsqu’on utilise de la mémoire partagée (shared
memory) entre plusieurs nœuds de calcul. Même si la parallélisation massive permet de
réduire les temps de calcul, l’utilisation intensive du modèle WRF est seulement réaliste
dans un environnement de calcul scientifique intensif, i.e. au sein de supercalculateurs ou
de grappes/fermes (cluster) de calcul. Son utilisation nécessite également des ressources
mémoire importantes et un espace de stockage conséquent.

3.2.3 Protocole expérimental de simulation

Toutes les prévisions sont réalisées avec la version 3 (3.1.1) du modèle WRF en mode
non-hydrostatique sur le domaine centré au point de coordonnées géographiques 21° 20 S,
55° 29 E. Ce domaine est illustré par la Figure 3.7. Il a une résolution spatiale horizontale de
3 km et une distribution variable de 100 niveaux verticaux allant approximativement de 0 m
à 20 km soit une zone de pression allant de 101325 Pa ou niveau du sol à 5000 Pa ou couche
supérieure du troposphère. La résolution verticale est configurée avec une forte densité des
niveaux à proximité du sol.

La résolution temporelle des sorties du modèle WRF est configurée à 5 mn afin d’avoir
les plus d’informations possibles sur le GHI. Ensuite, la sortie est moyennée au pas de temps
horaire puisqu’on s’intéresse à une prévision à court terme. Les simulations du modèle
WRF sont faites sur une période de 2 ans qui s’étend du 1er Janvier 2011 au 31 Décembre

4. NCL signifie NCAR Command Language. Il est disponible en téléchargement sur le site web
http ://www.ncl.ucar.edu/

3.2 Modèle climatique régional WRF 49

2012 soit 730 simulations. Chaque simulation réalise 32 h de prévisions météorologiques.
Elle produit des prévisions allant de 16 h le jour J à 00 h le jour J+2 comme illustré par
la Figure 3.2. Les huit premières heures de simulation servent de période d’équilibrage
(spin-up) temporel. Les 24 h de simulations suivantes qui représentent la prévision J+1 sont
retenues dans le cadre de notre étude. Les conditions latérales sont imposées par les données
GFS de résolution 0,5° calculées à 00 h UTC. Elles sont disponibles sur le site web 5 du
NCEP [73].

FIGURE 3.7 Position des domaines imbriqués dans l’Océan Indien.

La résolution spatiale la plus fine est de 3 Km × 3 Km. Elle correspond à un domaine
qui couvre l’île de La Réunion qui a une superficie de 2504 km2 (disque ≈ 60 km de di-
amètre). Cette résolution est le résultat d’une descente d’échelle qui a mis en jeu 3 domaines
imbriqués. En effet, la désagrégation avec le modèle WRF exige le respect d’un ratio de 3
ou 5 entre la taille des pixels des grilles de deux domaines consécutifs imbriqués. Par con-
séquent, trois domaines imbriqués de résolution horizontale respective de 27, 9 et 3 km, soit
un ratio de 3, ont été utilisés dans cette étude pour avoir une résolution fine du domaine
simulé. La figure 3.7 présente l’étendue des trois domaines imbriqués .

5. Lien de téléchargement des données GFS : http ://www.ncdc.noaa.gov/data-access/model-data/model-
datasets/global-forcast-system-gfs

50 Prévision du rayonnement global à court terme (J+1)

La Figure 3.8 illustre plusieurs zooms sur l’imbrication des mailles des trois domaines.

– Le domaine 1, avec la résolution horizontale de 27 km x 27 km, couvre une aire géo-

graphique relativement étendue qui comprend La Réunion, Maurice et se rapproche

de la côte Est de Madagascar. La largeur du domaine est importante afin d’intégrer

une grande partie de l’Océan indien. Ce large domaine assure une bonne représenta-

tion des systèmes météorologiques synoptiques qui balaient l’île de La Réunion d’est

en ouest.

– Le domaine 2, moins étendu, est composé de mailles de 9 km x 9 km. Il couvre La

Réunion et se rapproche de la côte ouest de Maurice. Une grande distance entre le

domaine 1 et le domaine 2 est nécessaire avant que la dynamique de l’échelle large

développe des traits du climat d’échelle plus fine.

– Le domaine 3, avec une résolution horizontale de 3 km x 3 km, couvre La Réunion

et est centré sur l’IUT de Saint Pierre où une station météo est disponible.

(a) Vue de dessus

Domaine 2 : 9Km×9Km

Domamaine
maine 1 : 27

1 : 27KmKm×272727Kmaine
ainene

: 9
2 : 9: 9K

mai
mai

9Km×9Km
Domaine 3 : 3Km×3Km

Domai
maine

aine
ainene 3 : 33: 3Km×3K

(b) Zoom sur une maille

FIGURE 3.8 Résolution horizontale des trois domaines imbriqués

Le modèle WRF propose trois types de projections à savoir la projection Lamberti-

enne conforme polaire, la projection polaire stéréographique et la projection Mercator. Cette

dernière est une projection cylindrique tangente à l’équateur du globe terrestre sur une carte

3.2 Modèle climatique régional WRF 51

plane. Elle engendre des distorsions négligeables autour de l’équateur. La projection Mer-
cator est donc la projection la plus adaptée à la latitude de La Réunion.

3.2.3.1 Paramétrisations physiques

Le modèle WRF propose de nombreuses configurations pour les principaux schémas
physiques implémentés à savoir la microphysique des nuages, la couche limite planétaire,
l’interaction surface continentale-atmosphère et le rayonnement courtes et grandes longueurs
d’ondes. La suite de cette section est consacrée à la présentation des paramètres utilisés et
définis dans les fichiers namelist disponibles dans l’Annexe A.

– Microphysique des nuages
La microphysique des nuages couvre les processus de vapeur d’eau, de formation
de nuages et de précipitation. Dans nos simulations, nous avons utilisé le modèle
microphysique Single-Moment 3-class [35]. Il comprend les processus de formation
de la glace et de la neige ainsi que les processus de phases mixtes (par exemple eau-
glace) et tient compte également de l’eau dans l’état surfondu.

– Modèle de cumulus
Les schémas de paramétrisation des cumulus ont notamment pour rôle de représenter
les flux verticaux engendrés par les courants ascendants et descendants des petites
cellules convectives. Le schéma de Kain-Fritsch [44] est appliqué en se fondant sur
les flux convectifs d’humidité ascendants et descendants incluant des effets de scission
et de fusion de courants de vents.

– Modèle de couche de surface
Les schémas de couche de surface permettent les calculs des vitesses de friction et
des coefficients d’échanges rentrant en jeu dans l’évaluation des flux de chaleur et
d’humidité par le modèle de surface et le modèle de couche limite.
Dans notre étude, le schéma de couche de surface est basé sur la théorie des simili-
tudes selon la paramétrisation Similarity theory (MM5) [76]. La théorie de la simili-
tude consiste à énoncer que si les conditions de deux expériences sont identiques alors
leurs résultats sont aussi identiques. On lui doit une grande partie des connaissances
actuelles sur la couche limite atmosphérique notamment depuis l’énoncé historique
de Monin and Obukhov [71].

– Modèle de surface terrestre
Les modèles de surface utilisent l’information obtenue par les schémas de couche
de surface, le forçage radiatif obtenu par les schémas de rayonnement, l’information
sur le taux de précipitation issu de la microphysique ainsi que les données statiques

52 Prévision du rayonnement global à court terme (J+1)

introduites dans le modèle WRF (type de sol , végétation, · · ·) afin de fournir les flux
de chaleur et d’humidité sur la terre et la mer. Ils permettent par la suite de mettre
à jour les variables au sol comme la température. Ces flux constituent les conditions
aux limites inférieures du modèle de couche limite planétaire. Le schéma Noah [87]
est utilisé dans notre étude. Il est le successeur du schéma OSU décrit par Chen and
Dudhia [18]. Il comprend 4 couches de sol en température et humidité situées à 10, 30,
60 et 100 centimètres de profondeur. Les processus pris en compte sont l’évaporation,
le drainage du sol et l’écoulement, selon le type de végétation présente et le type de
sol.

– Modèle de couche limite planétaire
Les schémas de couche limite planétaire permettent de paramètrer la diffusion verti-
cale turbulente au sein de la colonne d’air. Ils déterminent les profils de flux à l’in-
térieur de la couche limite mélangée et la couche stable et ainsi fournissent les ten-
dances pour la température, l’humidité, les composantes horizontales du vent pour
toute la colonne d’air.
A partir des flux communiqués par la couche de surface, le modèle de couche lim-
ite calcule les profils verticaux de chaleur et d’humidité (aux échelles inférieures à
la grille du modèle) dus aux transports tourbillonnaires (Eddy flux). On en déduit
ainsi des tendances de température, d’humidité et de transport horizontal le long de
la colonne atmosphérique. La paramétrisation choisie est la Yonsei University PBL
décrite par Hong [36]. L’estimation des flux turbulents dépend tout particulièrement
de l’évaluation de la hauteur de la couche limite. Celle-ci est déterminée dans le mo-
dèle à partir du profil vertical du nombre de Richardson 6. La hauteur à partir de
laquelle le nombre de Richardson devient positif (= effets de la turbulence néglige-
ables) correspond au sommet de la couche limite planétaire.

– Module radiatif
Les schémas de rayonnement ont pour but d’estimer le réchauffement de l’atmo-
sphère dû aux rayonnements ondes courtes et ondes longues. Le module radiatif
fournit les flux descendants et montants pour les courtes et grandes longueurs d’on-
des au sommet de l’atmosphère et au niveau du sol. On en déduit ainsi l’échauffe-
ment/refroidissement de l’atmosphère à partir de la convergence/divergence de ces
flux radiatifs. Il est à noter que le flux montant au niveau du sol provient, pour les
grandes longueurs d’ondes, de l’émissivité de la surface terrestre qui dépend du type

6. Le nombre de Richardson est le rapport entre l’énergie cinétique créée par effet thermique et celle créée
par effet dynamique

3.2 Modèle climatique régional WRF 53

de sol et de sa température. Pour les courtes longueurs d’ondes il provient du rayon-
nement solaire réfléchi par la surface.
Dans le domaine des courtes longueurs d’ondes, le schéma utilisé est le schéma de
Dudhia [24], alors que celui pour les grandes longueurs d’ondes est le Rapid Radia-
tive Transfer Model (RRTM) Longwave [70] incluant 16 bandes spectrales. Les flux
radiatifs sont calculés sous l’hypothèse d’une atmosphère plan-parallèle où l’on nég-
lige le rayon de courbure de la Terre, ce qui est une bonne approximation lorsque
la résolution verticale du modèle est très supérieure à la résolution horizontale. Le
module radiatif utilise également en entrée des moyennes mensuelles de l’albédo de
la surface terrestre issues du NCEP. Le pas de temps du modèle radiatif est fixé à 3
minutes.

La configuration complète du modèle WRF à travers les fichiers namelist.wps et namelist.input

est disponible dans l’annexe A.

3.2.3.2 Ressources informatiques

Toutes les simulations ont été faites sur le cluster TITAN du CCUR 7 dont les perfor-
mances n’ont cessé de croître depuis le début de ces travaux de thèse. A la fin de l’année
2011, TITAN comprend 26 nœuds de calcul dont 22 sont dédiés aux calculs parallèles. Ces
derniers disposent de 684 Go pour l’exécution des travaux et 54 To pour le stockage. La
puissance crête est estimée à 1.92 Teraflops, soit environ 1920 milliards de calculs par sec-
onde. Le cluster est équipé en processeurs INTEL Xeon avec une architecture SMP 8. Le
système d’exploitation est une base Linux. Le logiciel PBS [32] organise l’exécution des
programmes soumis par les utilisateurs sur le cluster. Il permet de soumettre des travaux
en arrière plan (batch) à partir des machines interactives, de répartir automatiquement les
calculs sur l’ensemble des machines du cluster afin d’en exploiter la puissance de manière
optimale, et de gérer les files d’attente.

Une analyse préliminaire des prévisions faites avec le modèle WRF et les ressources
informatiques du CCUR est présentée dans la section suivante.

3.2.4 Analyse préliminaire du biais

Dans un premier temps, les prévisions au pas de temps horaire du GHI à l’horizon J+1
sont comparées aux mesures faites au sol pour la station de Saint Pierre. Cette comparaison,

7. CCUR signifie Centre de Calcul de l’Université de La Réunion
8. SMP signifie Symmetric Multiprocessing.

54 Prévision du rayonnement global à court terme (J+1)

illustrée par la Figure 3.9, montre que les prévisions du modèle WRF ne donnent pas une
bonne précision.

FIGURE 3.9 Comparaison des prévisions WRF à l’horizon t+24h aux mesures réelles.

FIGURE 3.10 Variation du biais previsionnel k∗t en fonction de cos(SZA).

Une étude plus approfondie des prévisions du modèle WRF est présentée à la section
5.3.2. L’analyse du biais et les performances du modèle WRF ainsi que l’étude bibliogra-
phique nous ont amené à appliquer un post-traitement avec un réseau de neurones artificiel.
L’objectif de ce post-traitement est d’améliorer les performances de prévision.

3.3 Modèle neuronal 55

3.3 Modèle neuronal

Cette partie est consacrée à une brève présentation des réseaux de neurones artificiels
(RNA). Il s’ensuivra une présentation succincte de la procédure d’apprentissage et de la
capacité de généralisation. La dernière partie est consacrée à la gestion de la complexité
de l’architecture du RNA et à la sélection des variables d’entrée pertinente avec l’approche
bayésienne. Une présentation plus générale des RNA et de leurs applications est disponible
dans Dreyfus et al. [23].

3.3.1 Justification du choix neuronal

Le choix des RNA est justifié par ses deux propriétés fondamentales. D’une part, Les
RNA sont des approximateurs parcimonieux [38]. En effet, Hornik montre que l’approxi-
mation dépend de la manière dont les paramètres internes sont introduits dans le modèle.
Plus précisément, pour un même problème et une précision donnée, le modèle dont la sor-
tie est non linéaire par rapport à ses paramètres internes a besoin de moins de paramètres
que tout autre modèle, tel que les polynômes, dont la sortie est linéaire à ses paramètres in-
ternes. Cette propriété fondamentale des RNA à approcher des fonctions non linéaires avec
le moins de paramètres possible est appelée «parcimonie». D’autre part, les RNA sont des
approximateurs universels [37]. En effet, ils peuvent modéliser le comportement de n’im-
porte quelle fonction à condition d’avoir suffisamment de neurones cachés.

Par conséquent, les RNA ont été choisis pour corriger le biais systématique présent dans
les prévisions du modèle numérique WRF. Ce choix est motivé par la capacité du RNA
à modéliser la relation non linéaire existante entre le biais et les variables d’entrées k∗t et
le cosinus de l’angle solaire zénithal cos(SZA). Cette relation a été mise en évidence par
l’analyse préliminaire du biais présentée à la section 3.2.4.

3.3.2 Présentation générale

Les réseaux de neurones sont des algorithmes inspirés de la biologie. Ils visent à re-
produire les capacités d’apprentissage et de reconnaissance du cerveau. Par définition, un
RNA est constitué d’un ensemble de cellules simples et fortement interconnectées appelées
neurones. Chaque neurone effectue une transformation non linéaire de la somme pondérée
de ses entrées avec la fonction d’activation 9. Les coefficients de pondération ou poids wi

9. La fonction d’activation f est généralement représentée par la fonction tangente hyperbolique.
f (x) = tanh(x) = ex−e−x

ex+e−x

56 Prévision du rayonnement global à court terme (J+1)

détiennent la connaissance du réseau. La fonction d’activation f est associée à chaque neu-
rone caché. Elle est une fonction paramétrée non linéaire à valeurs bornées et admet comme
argument la somme du biais b et des entrées xi pondérées par les poids wi. La Figure 3.11
illustre la représentation graphique du neurone formel.

Σ

x1

x2...
xn

w1

w2...
wn

Poids b

1Biais

f (Σn
i=1xiwi−b) y

SortieFonction de transfert

Entrées

FIGURE 3.11 Neurone formel

Un RNA simple est constitué de couches de neurones où chaque neurone d’une couche
est relié à tous les neurones de la couche supérieure. La couche inférieure, appelée “couche
d’entrée”, reçoit les données xi, la couche supérieure, appelée “couche de sortie”, donne le
résultat ou sortie du neurone y. Les couches intermédiaires sont appelées “couches cachées”.
La Figure 3.12 illustre cette architecture qui porte le nom de perceptron multicouche ou
MLP.

FIGURE 3.12 Perceptron Multicouche

3.3 Modèle neuronal 57

Connaissant la structure du réseau c’est-à-dire les interconnexions, l’idée est de trouver
les poids qui minimisent la différence entre les valeurs délivrées par le réseau et les valeurs
désirées. Ces dernières font partie d’une base dite base d’apprentissage. Les valeurs des
poids wi sont identifiées durant la procédure d’apprentissage.

3.3.3 Procédure d’apprentissage

La procédure d’apprentissage est composée d’une phase de préparation et d’une phase
d’apprentissage.

3.3.3.1 Phase de préparation

Pour éviter qu’une variable d’entrée ne soit prépondérante par rapport à une autre de par
son ordre de grandeur et aussi éviter en pratique des problèmes numériques, il est conseillé
de normaliser les données avant de procéder à l’apprentissage. Une solution de normalisa-
tion est de calculer la moyenne µi et l’écart-type σi de ses composants en vue d’avoir la
moyenne de chaque variable proche de zéro et l’écart-type de l’ordre de 1 [23]. De plus, les
entrées centrées accélèrent la convergence de l’apprentissage. En effet, les fonctions d’acti-
vation des neurones non linéaires doivent fonctionner dans leur zone centrale quasi-linéaire
où leur dérivée est maximale, sinon, leur influence sur les variations de l’erreur quadratique
moyenne est faible. Dans ce contexte, nous avons utilisé comme solution de normalisation
l’indice de ciel clair en entrée du RNA au lieu du GHI. En effet, la valeur de l’indice de ciel
clair k∗t varie entre 0 et 1 alors que celle du GHI varie entre 0 et 1700. De même, le cosinus
de l’angle solaire zénithal est utilisé à la place du SZA. Le choix des entrées pertinentes du
RNA est présenté à la section 3.3.8.1.

De plus, les poids et biais du réseau doivent être initialisés. Cependant, une mauvaise
initialisation peut faire converger le réseau vers un minimum local au détriment de la solu-
tion optimale. Une fois les entrées normalisées et les poids initialisés, la prochaine étape est
de procéder à l’apprentissage.

3.3.3.2 Phase d’apprentissage

La phase d’apprentissage revient à estimer les paramètres w qui minimisent une fonction
de coût des moindres carrés ED constituée par la somme des écarts quadratiques entre la

58 Prévision du rayonnement global à court terme (J+1)

sortie du modèle yi et la mesure ti.

ED(w) =
1
2

N

∑
i=1

(yi(w)− ti)2 =
1
2

N

∑
i=1

e2
i (3.2)

Avec yi représentant la sortie du modèle, ti la mesure, N le nombres de mesures et ti=1..N la
base d’apprentissage.

L’apprentissage tend à minimiser l’erreur ED du réseau par rapport aux exemples de
la base d’apprentissage. Cependant, l’objectif ultime de la procédure d’apprentissage est
de rendre le RNA capable d’estimer la sortie du système réel modélisé lorsque celui-ci
est soumis à des entrées absentes de la base d’apprentissage. Cette aptitude à prédire le
comportement du système est appelée capacité de généralisation.

3.3.4 Capacité de généralisation

La capacité de généralisation dépend de la complexité du modèle (c’est-à-dire du nom-
bre de neurones cachés). En effet, un nombre de neurones trop faible conduira à un mauvais
apprentissage (phénomène de sous-paramétrisation). En revanche, si le réseau possède un
trop grand nombre de neurones cachés donc un grand nombre de paramètres internes, cela va
conduire à un surparamétrisation ou sur- ajustement. La relation entrée-sortie construite par
l’apprentissage présente alors souvent, en dehors des exemples appris, de fortes variations
inexplicables. Malgré l’importance de ce problème, il n’existe pas, à ce jour, de méthodes
fiables pour déterminer l’architecture du RNA en fonction du problème à traiter. L’utilisa-
teur des RNA doit donc déterminer le nombre de neurones de la couche cachée durant la
phase d’apprentissage.

En règle générale, l’erreur quadratique moyenne calculée sur la base d’apprentissage (er-
reur d’apprentissage) diminue avec l’augmentation de la taille du RNA. En revanche, après
une phase initiale de décroissance, l’erreur quadratique moyenne calculée sur des exemples
autres que ceux de la base d’apprentissage (erreur de généralisation) tend à diverger quand
la taille du RNA devient excessive (apparition de sur-apprentissage).

Pour éviter le problème de sur-apprentissage, différentes méthodes sont proposées [51].
Nous allons présenter trois des méthodes les plus connues, à savoir la validation simple, la
régularisation par modération des poids et la régularisation bayésienne.

3.3 Modèle neuronal 59

3.3.5 Validation simple

La validation simple [23] est souvent appliquée en raison de sa facilité d’utilisation.
Elle ne demande pas d’algorithme particulier. Les données utilisées pour la modélisation du
RNA sont divisées en trois ensembles :

– Un ensemble d’apprentissage où les poids et biais internes du réseau sont ajustés de
tel sorte que l’erreur d’apprentissage soit minimale ;

– Un ensemble de validation disjoint de l’ensemble d’apprentissage qui permet de déter-
miner le nombre optimal de neurones cachés pour éviter le phénomène de sur-paramé-
trisation. Il est utilisé pour comparer les performances des modèles du point de vue
de leur aptitude à généraliser ;

– Un ensemble de test, disjoint des deux précédents, qui sert à évaluer la performance
du modèle sélectionné.

La Figure 3.13 illustre ces trois ensembles de données.

FIGURE 3.13 Validation simple

La procédure d’apprentissage par validation simple est composée de trois étapes. D’abord
les trois bases de données sont créées. Ensuite, la base d’apprentissage est utilisée pour en-
traîner plusieurs modèles RNA qui différent par leur nombre de neurones cachés. A la fin de
l’apprentissage, l’erreur de chaque modèle est calculée sur la base de validation. L’évolution
de l’erreur de prévision en fonction de la taille du réseau est illustrée par la Figure 3.14.

Le modèle avec la plus faible erreur sur la base de validation est retenu. En dernier lieu,
la qualité du modèle neuronal est testée avec la base de données test.

Bien que cette méthode soit très largement utilisée, son temps de mise en œuvre peut
être très long. En effet, l’exploration de plusieurs tailles de RNA pour trouver l’erreur mi-
nimale sur la base de validation a un coût de calcul important. En réponse à ce problème de
coût, l’apprentissage par la régularisation propose d’éviter le surajustement par limitation
de l’amplitude des paramètres (valeur des poids). En effet, elle ne cherche pas à contrôler
la complexité du réseau car la valeur des poids est plus importante que leur nombre dans la

60 Prévision du rayonnement global à court terme (J+1)

FIGURE 3.14 Évolution de l’erreur en fonction du nombre de neurones cachés

recherche de modèles bien ajustés [5].

3.3.6 Techniques de régularisation

Les méthodes de régularisation ne cherchent pas à limiter la complexité du réseau, mais
contrôlent la valeur des poids pendant l’apprentissage. Il devient possible d’utiliser des
modèles avec un nombre élevé de poids et donc un modèle complexe, même si le nom-
bre d’exemples d’apprentissage est faible. Bartlett [5] a montré que la valeur des poids était
plus importante que leur nombre afin d’obtenir des modèles qui ne sont pas surajustés. Il
montre que si un grand réseau est utilisé et que l’algorithme d’apprentissage trouve une
erreur quadratique moyenne faible avec des poids de valeurs absolues faibles, alors les per-
formances en généralisation dépendent de la valeur des poids plutôt que de leur nombre.
Plusieurs méthodes de régularisation existent dans la littérature, nous allons présenter la
régularisation par modération des poids et la régularisation bayésienne.

3.3.6.1 Régularisation par modération des poids

La technique de régularisation par pénalisation ajoute un terme de pénalité Ew à la fonc-
tion de coût classique ED (Equation 3.2) afin de favoriser les fonctions régulières. La fonc-
tion à minimiser ET est alors de la forme :

ET = ED +µEw (3.3)

3.3 Modèle neuronal 61

où µ est un coefficient de régularisation ou hyperparamètre dont la valeur doit satisfaire le
compromis biais-variance [7] et [63]. Il s’organise comme suit :

– si µ est trop grand, la minimisation tend à faire diminuer les valeurs des paramètres
sans tenir compte des données de la base d’apprentissage ;

– à l’inverse, si µ est trop petit, le terme de régularisation a très peu d’effet sur l’ap-
prentissage, donc le surajustement risque d’apparaître ;

– dans le cas intermédiaire, les poids ont des valeurs modérées après l’apprentissage.

La fonction de pénalité Ew la plus largement utilisée est celle qui pénalise les modèles
ayant des valeurs de paramètres élevées. Dans ce cas, on parle de régularisation par mod-
ération des poids ou weight decay. Elle s’exprime ainsi :

Ew =
1
2

p

∑
i=1

w2
i (3.4)

où p est le nombre de paramètres du réseau.

La méthode weight decay a pour objectif d’empêcher les paramètres de prendre des
valeurs exagérées, en minimisant, pendant l’apprentissage, la fonction de coût ET qui de-
vient :

ET = ED +
µ

2

p

∑
i=1

w2
i (3.5)

Cette méthode présente l’avantage d’être facile à mettre en œuvre, puisque le gradient de
ET se calcule très simplement à partir du gradient de ED et du vecteur des poids du réseau
w. Il suffit d’ajouter la quantité µw au vecteur gradient ∇ED calculé par l’algorithme de
rétropropagation.

∇ET = ∇ED +µw (3.6)

Cependant, l’identification de la valeur optimale de l’hyperparamètre µ doit être faite
par validation croisée. Or, elle a un coût de calcul important. Pour contourner ce problème,
MacKay [62] propose d’utiliser une approche probabiliste appelée régularisation bayésienne
durant la procédure d’apprentissage pour contrôler automatiquement la complexité du RNA.

3.3.7 Régularisation bayésienne

L’approche bayésienne [62] est une alternative aux méthodes traditionnelles. Elle pro-
pose un cadre rigoureux pour formaliser des croyances a priori et déterminer comment
celles-ci doivent être mises à jour une fois les données observées. Dans un contexte d’ap-

62 Prévision du rayonnement global à court terme (J+1)

prentissage où l’objectif est d’estimer les paramètres w d’un modèle, la démarche bayési-
enne requiert d’abord d’exprimer sous forme de distribution de probabilités les connais-
sances a priori p(w) concernant les valeurs envisageables des paramètres.

Une fois les données d’apprentissage prises en compte, cette probabilité a priori est
transformée en probabilité a posteriori grâce au théorème de Bayes :

P(w|D) =
p(D|w)p(w)

p(D)
(3.7)

où D représente l’ensemble des données d’apprentissage, p(w) la densité de probabilité a
priori des poids, p(D|w) la densité de probabilité d’observer les données connaissant les
poids du réseau, et P(w|D) la probabilité a posteriori que l’on cherche à déterminer.

La régularisation bayésienne appliquée aux RNA est fondée sur la maximisation de
la densité de probabilité a posteriori des paramètres du réseau de neurones en prenant en
compte la base d’apprentissage. Contrairement à la méthode de validation simple, cette
méthode ne requiert ni l’utilisation d’une base de validation ni l’apprentissage systématique
de RNA de différentes tailles. Elle comporte deux étapes à savoir l’estimation des poids et
des biais du RNA par le théorème de Bayes et l’ajustement des hyperparamètres α et β de
régularisation pour une bonne capacité de généralisation.

3.3.7.1 Estimation des poids et des biais

La densité de probabilité liée aux données d’apprentissage p(D|w,β) est représentée par
une gaussienne. C’est la fonction de vraisemblance ou likelihood. Elle s’exprime ainsi :

p(D|w,β) = 1
ZD(β)

exp(−βED) (3.8)

ZD(β) = (
2π

β
)

N
2 (3.9)

β est un hyperparamètre représentatif de l’écart type de l’erreur. Il est égal à l’inverse de la
variance du bruit de la sortie prévue. La section 3.3.7.2 présente la méthode de calcul de sa
valeur optimale. ZD est le facteur de normalisation du bruit blanc gaussien. On suppose que
la densité de probabilité des paramètres w a priori, c’est-à-dire avant présentation des don-
nées de la base d’apprentissage au RNA, est gaussienne, blanche et centrée. Cette hypothèse
sur la distribution des paramètres internes du réseau est fondée sur le fait que les poids et

3.3 Modèle neuronal 63

les biais peuvent être positifs ou négatifs et que pour obtenir une bonne généralisation en
favorisant les variations « douces » de la fonction d’approximation, il est préférable que
la valeur de ces paramètres soit faible. La densité de probabilité des paramètres w a priori
s’exprime ainsi :

p(w|α) =
1

Zw(α)
e(−α·Ew) (3.10)

Zw = (
2π

α
)

p
2 , (3.11)

α représente l’inverse de la variance des poids et biais. Comme il contrôle la distribution
des autres paramètres donc α est un hyperparamètre. Zw est la constante de normalisation
de la fonction de densité de probabilité.

Ew =
1
2

p

∑
i=1

w2
i (3.12)

où n désigne le nombre de paramètres internes wk du RNA (poids et biais).

La densité de probabilité a posteriori du vecteur de paramètres w est donnée par :

p(w|D,α,β) =
p(D|w,β)p(w|α)

p(D|α,β)
(3.13)

En utilisant les équations (3.8) et (3.10) dans l’équation (3.13), on obtient finalement :

p(w|D,α,β) =
1

ZF(α,β)
exp(−(βED +αEw)) (3.14)

où

ZF = Zw(α)ZD(β)P(D|α,β) (3.15)

ZF est le facteur de normalisation. Cependant, dans le contexte de l’apprentissage neu-
ronal où les paramètres sont nombreux (p»10), le calcul analytique de ZF est impossible.
Pour rendre cette intégrale analytiquement réalisable, MacKay propose une approximation
gaussienne de la distribution a posteriori des poids. La seule inconnue ZF de cette égalité est
déterminée en faisant un développement limité de P(w/D,α,β) autour de la solution wMP

de w au sens du maximum a posteriori obtenu lors de la minimisation de Et . Cela conduit

64 Prévision du rayonnement global à court terme (J+1)

à :

ZF = (2π)
p
2 ×|HMP|

−1
2 × exp(−ET (wMP)) (3.16)

avec H la matrice Hessienne de la fonction d’erreur régularisée calculée pour wMP.

Les paramètres internes optimaux sont ceux qui maximisent la densité de probabilité a
posteriori P(w/D,α,β) . On remarque dans l’équation (3.14) que la maximisation de cette
densité de probabilité a posteriori des paramètres est équivalente à minimiser la fonction
objectif régularisée ET donnée par :

ET = βED +αEw

=
β

2

p

∑
i=1

(yi(w)− ti)2 +
α

2

n

∑
i=1

w2
i (3.17)

Le premier terme ED de l’équation (3.17) est proportionnel à l’erreur quadratique moyenne
entre la sortie du RNA et celle de la base d’apprentissage. C’est la fonction d’erreur habituelle-
ment utilisée pour l’apprentissage des RNA. Le deuxième terme Ew est un terme de régu-
larisation. Si le terme de régularisation est petit, c’est-à-dire si l’amplitude des paramètres
du RNA est faible, alors cela conduit à un RNA dont la sortie varie de manière douce s’op-
posant au phénomène de sur-paramétrisation. Comme l’a précisé Bishop [7], en plus d’être
un facteur multiplicatif, ET correspond à la somme des carrés des erreurs avec le terme
de régularisation par modération des poids qui dépend uniquement du ratio µ = α

β
. On re-

marque que l’approche bayésienne mène automatiquement et naturellement à une fonction
régularisée à minimiser.

3.3.7.2 Optimisation bayésienne des hyperparamètres α et β

Les hyperparamètres α et β contrôlent la complexité du modèle neuronal. Si α ≪ β ,
l’apprentissage sera facile mais la généralisation risque d’être mauvaise. Par contre, si α ≫
β alors les paramètres du réseau sont très faibles et ne permettent pas un bon apprentissage.
Il faut donc faire un compromis entre les valeurs de α et β .

MacKay propose l’approche evidence framework. Elle consiste à trouver les valeurs
optimales des hyperparamètres notés αMP et βMP et de faire les calculs restants avec ces
valeurs optimales. Une fois de plus, le théorème de Bayes permet de déduire les valeurs

3.3 Modèle neuronal 65

optimales des hyperparamètres à partir des données D.

p(α,β/D) =
p(D/α,β)p(α,β/Mi)

p(D/Mi)
(3.18)

où p(α,β) sont les hyperparamètres a priori et p(D|α,β) est le terme de probabilité intitulé
evidence de α et β . Comme il n’y a pas d’idée a priori sur les valeurs des hyperparamètres,
p(α,β) sont pris comme une distribution uniforme. De plus, comme le facteur de normal-
isation p(D) est indépendant de α et β , maximiser la probabilité a posteriori p(α,β |D)

revient à maximiser le terme p(D|α,β).

Supposons p(α,β |Mi), la densité de probabilité a priori de α et β , uniforme. Par con-
séquent, maximiser p(α,β/D) est équivalent à maximiser p(D|α,β) d’aprés les équations
(3.15) et (3.18).

p(D|α,β) =
ZF(α,β)

ZW (α)ZD(β)

=
(2π)

p
2 ×|HMP|

−1
2 × exp(−ET (wMP))

(2π

α
)

p
2 · (2π

β
)

N
2

(3.19)

Les valeurs optimales αMP et βMP correspondent au maximum de l’evidence de α et β .
Comme nous l’avons vu ci-avant, la fonction de densité de probabilité peut être interprétée
comme une fonction d’erreur à minimiser en prenant le logarithme de l’équation (3.19)
comme suit :

log p(D|α,β) =−αEMP
w −βEMP

D − 1
2

log |H|+ p
2

logα +
N
2

logβ − N
2

log(2π) (3.20)

Les valeurs optimales des hyperparamètres sont alors obtenues en dérivant 3.20. Les détails
des calculs sont disponibles dans [7].

Les solutions αMP et βMP de α et β maximisant p(D|α,β) sont obtenues en dérivant le
logarithme de p(D/α,β) par rapport à α et β . On obtient :

αMP =
γ

2Ew(wMP)
(3.21)

66 Prévision du rayonnement global à court terme (J+1)

βMP =
ND − γ

2ED(wMP)
(3.22)

Avec γ le nombre de paramètres effectifs influant sur la sortie du RNA.

γ =
m

∑
k=1

λk

λk +α
(3.23)

où αk sont les valeurs propres de la matrice hessienne des erreurs irrégulières ED c’est-à-dire
H = β∇∇ED.

L’apprentissage du RNA est effectué en ajustant w, α et β à chaque itération de l’algo-
rithme d’apprentissage.

3.3.8 Mise en oeuvre du modèle neuronal

Le modèle neuronal retenu pour le post-traitement de la prévision numérique du GHI
réalise une correction par modélisation du biais. Ainsi, la sortie du modèle neuronal est le
biais de la prévision faite par le modèle WRF.

L’architecture MLP, avec la fonction tangente hyperbolique comme fonction d’activa-
tion des neurones, est utilisée. Le choix des entrées pertinentes est fait durant la phase de
sélection. Il s’ensuit une gestion de la complexité du modèle neuronal avec l’implémentation
de l’approche evidence.

3.3.8.1 Sélection des entrées

La méthode Automatic Relevance Determination ou ARD est utilisée pour choisir les
entrées pertinentes. Elle consiste à assigner un coefficient de régularisation unique à chaque
entrée. Plus précisément, tous les poids associés à une entrée sont contrôlés par le même
hyperparamètre αg. Cet hyperparamètre est relié à la gaussienne a priori avec une moyenne
nulle et une variance de 1

αg
. A la fin de la phase d’apprentissage, les poids avec un αg

élevé (ou inversement une petite variance 1
αg

) sont proches de zéro. Par conséquent, l’entrée
correspondante n’est pas pertinente et est éliminée.

A la suite de l’application de la méthode ARD, l’indice de ciel clair k̂∗t prévu par le
modèle numérique WRF et le cosinus de l’angle solaire zénithal cos(SZA) sont retenus
comme entrées pertinentes du modèle neuronal. La figure 3.15 synthétise les entrées et
sorties du modèle neuronal mis en place.

3.3 Modèle neuronal 67

Réseau de
neurones

Biais
k̂∗t

cos(SZA)

FIGURE 3.15 Entrées et sorties du modèle neuronal.

3.3.8.2 Implémentation de l’approche evidence framework

Pour implémenter l’approche evidence framework, c’est-à-dire trouver les valeurs opti-
males des poids wMP et des hyperparamètres α et β , un traitement itératif est appliqué. Les
enchaînements des itérations se présentent comme suit :

1. Choisir les valeurs initiales des hyperparamètres α et β petites. Ensuite, initialiser
les poids du réseau avec les valeurs tirées de la loi de probabilité a priori. A la i-ème
itération, étant donné l’estimation courante des poids wi et des hyperparamètres αi et
βi, l’estimation courante de E(i)

T (Equation 3.17) peut être calculée.

2. Trouver les poids w(i+1)
MP qui minimise E(i)

T en utilisant un algorithme d’apprentissage
non-linéaire standard tel que l’algorithme de Gauss-Newton ou la méthode des gradi-
ents conjugués. Ensuite calculer E(i+1)

w et E(i+1)
D .

3. Calculer les nouvelles valeurs de α(i+1) et β (i+1) de l’itération (i+1) à partir des trois
étapes suivantes :

(a) γ(i+1) = ∑
m
k=1

λk
λk+α(i) où λk est le k-ième valeur propre de la matrice hessienne

c’est-à-dire β (i)∇∇E(i+1)
D

(b) α(i+1) = γ(i+1)

2·E(i+1)
w

(c) β (i+1) = N−γ(i+1)

2·E(i+1)
D

4. Reprendre l’itération à partir de l’étape 2 en utilisant les paramètres w(i+1), α(i+1) et
β (i+1) pour calculer les nouvelles valeurs des paramètres.

Étant donné les valeurs initiales de α , c’est une bonne pratique de démarrer avec des
valeurs relativement petites afin de laisser au modèle suffisamment de flexibilité pour s’a-
juster aux données.

La convergence de la procédure se produit lorsque l’erreur de régularisation (Equation
3.17) est égale à la moitié du nombre de données utilisées. En effet, la théorie stipule que
ET = N

2 quand α = αMP et β = βMP.

68 Prévision du rayonnement global à court terme (J+1)

3.4 Conclusion

Le modèle numérique WRF et le modèle neuronal bayésien développés pour faire de la
prévision du GHI à l’horizon J+1 sont présentés. Dans un premier temps, la configuration
de WRF s’est intéressée à la résolution spatiale et à la résolution temporelle pertinentes à
appliquer. Ensuite il a été question d’identifier les paramètres physiques à appliquer dans
le contexte de milieu insulaire de La Réunion. Les ressources nécessaires au bon fonction-
nement du modèle WRF sont également présentés.

Dans un deuxième temps, la méthode appliquée pour concevoir le modèle neuronal
bayésien est présentée. La gestion de la complexité du modèle à travers l’optimisation des
hyperparamètres avec la régularisation bayésienne est également présentée.

Chapitre 4

Prévision du rayonnement global à très
court terme (t+h)

Sommaire
4.1 Introduction . 70

4.2 Présentation générale de la méthode 70

4.3 Justification du modèle retenu . 72

4.4 Modèle hybride de Kalman . 73

4.4.1 Algorithme . 73

4.4.2 Initialisation des variables . 75

4.4.3 Calibration du modèle . 76

4.4.4 Identification des entrées pertinentes 78

4.4.4.1 Modèle de Pelland : entrées de rayonnement à l’ordre 1 80

4.4.4.2 Modulation de l’ordre des entrées en rayonnement . . . 81

4.4.4.3 Entrées additionnelles : variables atmosphériques . . . 81

4.4.4.4 Indice de ciel clair . 83

4.4.4.5 Indice de ciel clair et variables atmosphériques supplé-

mentaires . 84

4.4.4.6 Synthèse des résultats 85

4.5 Conclusion . 86

70 Prévision du rayonnement global à très court terme (t+h)

4.1 Introduction

La recherche appliquée pour mettre en place le modèle hybride de Kalman qui produit
une prévision multi-horizon du rayonnement solaire global est détaillée dans ce chapitre.
Elle est axée sur une étude de la performance du modèle en fonction des valeurs d’ini-
tialisation et des paramètres d’entrées. Cette étude est fondée sur des données mesurées et
calculées durant une année sur le site de Saint-Pierre.

Après une présentation générale de la méthode proposée, nous expliquerons le choix
d’hybrider la prévision numérique du modèle WRF avec les mesures pyranométriques réal-
isées sur le site d’expérimentation et la position du soleil. La dernière partie décrit la mise
en œuvre du modèle hybride en terme d’algorithme, d’initialisation, de calibration et de
sélection des entrées.

4.2 Présentation générale de la méthode

La méthode de prévision à très court terme proposée dans ces travaux est un modèle
hybride. En effet, elle combine dans un modèle statistique, à savoir le filtre de Kalman
linéaire 1, les sorties d’un modèle numérique de prévision, les mesures pyranométriques
faites sur le site d’expérimentation et le cosinus de l’angle solaire zénithal.

Modèle numérique
WRF

Méthode statistique
Modéle hybride de Kalman

Position du Soleil
Angle solaire zénithal

Mesures pyranométriques
GHI

Horizons
t+h

FIGURE 4.1 Vue globale de la démarche de prévision à l’horizon t+h

La Figure 4.1 illustre la vue globale de la méthode proposée. Son choix est explicité
dans la section 4.3. Le modèle hybride fournit une prévision à l’horizon t+ h avec h qui
varie entre 5 minutes et 3 heures. Deux variantes du modèle ont été développées pour faire
des prévisions à différents horizons temporels.

1. Le filtre de Kalman linéaire est présenté en détail dans l’Annexe A

4.2 Présentation générale de la méthode 71

La première variante, détaillée dans la section 4.4, est une méthode (prévision) énergé-
tique. En effet, elle réalise la prévision de la valeur moyenne du rayonnement solaire sur
une période qui varie en fonction de l’horizon considéré. Comme la moyenne est propor-
tionnelle à l’énergie solaire incidente de la période considérée (entre t et t+h), la méthode
est appelée modèle hybride de prévision énergétique. La taille de l’horizon de prévision est
définie par la fréquence d’échantillonnage de la mesure pyranométrique. Dans ce contexte,
les mesures pyranométriques historiques sont moyennées sur plusieurs pas de temps allant
de 5 minutes à 3 heures. La Figure 4.2 illustre la technique de production de l’horizon de
prévision du modèle hybride de prévision énergétique. L’objectif de cette procédure est de
produire la prévision de l’énergie sur plusieurs horizons.

Instant tHistorique Futur

t+5 mn

t+ 10 mn

t+15 mn

t+20 mn

t+30 mn

t+45 mn

t+1h

t+1h30

t+2h

t+2h30
t+3h

M
oy

en
ne

du
G

H
I

5 mn
10 mn
15 mn
20 mn
30 mn
45 mn
1h00
1h30
2h00
2h30
3h00

FIGURE 4.2 Horizons du modèle hybride de prévision énergétique

La deuxième variante de la méthode hybride de Kalman , décrite à la section 4.4, réalise
une prévision du rayonnement solaire à l’instant t+h. En effet, elle produit plusieurs horizons
de prévision à partir de la mesure pyranométrique de l’instant t et des prévisions numériques
fournies par le modèle WRF. Ainsi, la mesure pyranométrique et les prévisions numériques
sont traitées par le modèle hybride de prévision du rayonnement pour produire des prévi-
sions avec des horizons allant de 5 minutes à 3 heures. La Figure 4.3 illustre le principe de

72 Prévision du rayonnement global à très court terme (t+h)

fonctionnement avec l’exemple du calcul fait à 11h00 am pour réaliser les prévisions allant
de 11h05 à 14h00 .

6h 8h 10h 12h 14h 16h 18h 20h
0

0.2

0.4

0.6

0.8

1

1.2
Futur

Prévision multi-horizon

Heure locale

In
di

ce
de

ci
el

cl
ai

rk
∗ t

Observation
Prévision

h+5 h+15 h+20 h+30 h+40

Horizon de prévision

FIGURE 4.3 Principe de fonctionnement du modèle de prévision multihorizon.

A la suite de la présentation générale faite sur la vue globale de la méthode et des
horizons de prévision disponibles, les arguments expliquant le choix du modèle hybride
de Kalman sont détaillés ci-après.

4.3 Justification du modèle retenu

L’objectif étant de fournir aux gestionnaires de réseaux et aux producteurs des outils
fonctionnels, le choix s’est porté sur le filtre de Kalman. En effet, une étude bibliographi-
que ([77] et [25]) a montré que le filtre de Kalman est une technique de post-traitement
statistique performante dans le domaine de la prévision de variables météorologiques (vent,
température, GHI, · · ·). Par ailleurs, le caractère récursif de l’algorithme de Kalman, à la
différence des autres méthodes classiques de prévision, tel que le modèle classique ARMA,
en fait une solution naturellement adaptée à un fonctionnement opérationnel.

La puissance de calcul nécessaire pour exécuter le programme est très faible. En effet, les
traitements sont faits sur un ordinateur de bureau et les résultats sont disponibles rapidement.

4.4 Modèle hybride de Kalman 73

Le programme demande une faible puissance de calcul et permet d’avoir des résultats en
temps réel.

4.4 Modèle hybride de Kalman

Le modèle hybride de Kalman réalise la prévision du biais sur l’indice de ciel clair
susceptible de se produire avec la prévision du modèle numérique. La genèse de l’idée du
modèle hybride s’est faite en deux parties. D’abord, les travaux de Pelland [77] ont été
testés. Il s’agit de l’application du filtre de Kalman aux mesures historiques pour corriger la
prévision du modèle numérique GEM 2. Ensuite, la technique d’initialisation des paramètres
s’est inspirée des travaux de Galanis [25] qui utilise le filtre de Kalman pour la prévision du
vent. L’investigation de plusieurs variantes de l’approche de Pelland combinée à la technique
d’initialisation de Galanis a donné lieu à une nouvelle méthode de prévision hybride. Cette
dernière s’appuie sur le principe du filtre de Kalman linéaire décrit dans l’Annexe A.

4.4.1 Algorithme

Les entrées et la sortie du modèle hybride sont présentées dans la Figure 4.4.

k̂∗t+h|t,wr f cos(θt+h) k∗t|sol

Modèle hybride

B̂iaist+h

Algorithme

Entrées

Prévision
du biais
numérique

FIGURE 4.4 Entrées et sortie du modèle hybride de Kalman

2. GEM pour Global Environnemental Multi échelle est un modèle numérique canadien

74 Prévision du rayonnement global à très court terme (t+h)

Dans cette illustration, la variable k̂∗t+h|t,wr f représente l’indice de ciel clair prédit à l’in-
stant t par le modèle WRF pour l’horizon t + h . La variable k∗t|sol est l’indice de ciel clair
mesuré à l’instant t et la variable cos(θt+h) est le cosinus de l’angle solaire zénithal calculé
pour l’instant t + h. Certaines de ces variables d’entrées, à savoir k∗t+h|t,wr f et cos(θt+h),
composent la matrice de mesure Ht+h décrite par l’équation (4.1).

Ht+h =
[
1 k̂∗t+h|t,wr f cos(θt+h)

]
(4.1)

D’après l’algorithme du filtre de Kalman présenté en détail dans l’Annexe A, la variable
de mesure yt est une combinaison linéaire de la matrice de mesure Ht et du vecteur d’état
xt . De cette définition est déduite B̂iaist+h|t , la prévision du biais de yt pour l’horizon t +h.
L’équation (4.2) présente l’expression de B̂iaist+h|t .

B̂iaist+h|t =Ht+h · x̂t+h|t (4.2)

La variable x̂t+h|t représente le vecteur d’état prédit à l’instant t par le filtre de Kalman
pour l’horizon t +h. La nouvelle prévision de l’indice de ciel clair, k̂∗t+h|t , est le résultat de
la correction faite avec le biais prédit. Elle est exprimée par l’équation (4.3) comme suit :

k̂∗t+h|t = k̂∗t+h|t,wr f − B̂iaist+h|t (4.3)

L’enchaînement des phases de prédiction et de correction, ainsi que les variables et les
équations appliquées, sont synthétisés dans la Figure 4.5.

La variable Bt représente la matrice de covariance de l’erreur, Qt est la covariance du
bruit sur l’état, Rt est la covariance du bruit sur les mesures et Kt est le gain du filtre de
Kalman. Les originalités de l’algorithme par rapport à la méthode de Pelland sont coloriées
en vert. Les détails de la technique appliquée pour les identifier sont explicités dans la sec-
tion 4.4.4.

La prévision du biais est réalisée de manière opérationnelle. En effet, une comparaison
des prévisions du modèle hybride et des mesures pyranométriques sur site est faite pour
chaque instant t. Cette procédure permet de faire des corrections avant de produire la prévi-
sion de l’instant t +h. Le démarrage de l’algorithme passe par une phase d’initialisation des
variables qui est l’objet de la section suivante.

4.4 Modèle hybride de Kalman 75

Position du soleil
cosθt+hModèle numérique

k̂∗t+h|t,wr f

Mesure au sol
k∗t|sol

Prévision état
x̂t+h|t = x̂t
Bt+h|t = Qt +Bt

Correction état
Kt = Bt|t−1HT

t (Rt +HtBt|t−1HT
t)

−1

x̂t = x̂t|t−1 +Kt(yt −Ht x̂t|t−1)
Bt = Bt|t−1 −KtHtBt|t−1

Prévision du biais

B̂iaist+h|t =Ht · x̂t+h|t

k̂∗t+h|t = k̂∗t+h|t,wr f − B̂iaist+h|t

FIGURE 4.5 Algorithme de la méthode hybride.

4.4.2 Initialisation des variables

Le choix des données initiales du modèle hybride de Kalman est inspiré des travaux
de Galanis [25]. Dans ce contexte, le vecteur d’état initial x0 est initialisé à zéro. Avec
l’hypothèse selon laquelle les variables d’état ne sont pas corrélées, la matrice de covariance
initiale B0 est définie diagonale. De plus, les termes de la diagonale sont fixés à des valeurs
élevées. Cela indique au filtre de Kalman qu’il ne doit pas accorder beaucoup d’importance
aux valeurs initiales.

Pour identifier les valeurs initiales optimales de Qt et Rt , notées respectivement Q0 et
R0, une série de leurs combinaisons a été testée. Ainsi sont créées plusieurs valeurs de Q0 et
R0, qui varient respectivement avec une échelle logarithmique allant de 10−8 à 10−3. Cette
série de valeurs représente 100 combinaisons possibles de Q0 et R0. Elles sont testées sur
une année de prévisions numériques. Par ailleurs, les variables Qt et Rt sont fixées respec-
tivement à la valeur courante de Q0 et R0 durant toutes ces simulations. La combinaison
de Q0 et R0 produisant la plus faible RMSE est retenue comme valeurs initiales optimales.
L’utilisation du RMSE relatif comme critère de sélection est justifiée à la section 4.4.4.

La Figure 4.6 illustre l’évolution de la valeur relative du RMSE et du MBE en fonction
de Q0 et R0. Cette représentation graphique montre une corrélation marquée entre les valeurs
de Q0 et R0. Cependant, le RMSE relatif minimal est observé avec une unique combinaison

76 Prévision du rayonnement global à très court terme (t+h)

(a) RMSE (b) MBE

FIGURE 4.6 Évolution des erreurs en fonction de Q0 et R0

de Q0 et R0. Ce résultat est valable aussi bien pour le RMSE que pour le MBE. Le vecteur
d’état initial x0 et la matrice de covariance initiale B0 utilisée dans l’algorithme sont choisis
comme suit :

x0 =
[
0 0 0

]
B0 =

5 0 0
0 5 0
0 0 5

 (4.4)

Une fois les valeurs initiales optimales Q0 et R0 identifiées, l’étape suivante consiste à
définir leurs politiques d’évolution durant la phase de calibration. Concernant les variables
xt , Bt et yt , leur évolution est réalisée par l’algorithme du modèle hybride.

4.4.3 Calibration du modèle

Dans l’optique de définir la procédure optimale d’évolution de Qt et Rt , la technique de
la fenêtre glissante est testée. Le principe de fonctionnement repose sur la taille T d’une
fenêtre glissante utilisée pour leur estimation. Cette dernière représente le nombre optimal
de données historiques à utiliser pour calculer le Qt et le Rt de chaque instant t.

Pour trouver la longueur optimale de T , une variation de sa largeur de 1 à 100 mesures
historiques est testée. Ainsi, les covariances Qt et Rt sont recalculées avec T mesures précé-
dentes pour chaque test. Cette méthode est évaluée sur une année de données du GHI. La

4.4 Modèle hybride de Kalman 77

Figure 4.7 représente d’une part la variation du RMSE relatif en fonction de la taille de la
fenêtre utilisée pour recalculer Qt et Rt (trait continu). De l’autre, elle présente le RMSE
relatif observé lorsque Qt et Rt sont constantes et égales à leurs valeurs initiales respectives
(trait pointillé).

0 10 20 30 40 50 60 70 80 90 100
20

22

24

26

28

30

32

34

36

Taille de la fenetre

R
M

SE
re

la
tif

Avec fenetre glissante
Sans fenetre glissante

FIGURE 4.7 Variation du RMSE avec ou sans fenêtre glissante.

Lorsqu’une fenêtre glissante est appliquée, une amélioration de la qualité de la prévision
est observée avec l’accroissement de la valeur de T . En effet, le RMSE relatif tend vers une
asymptote de 26%. Cependant, ce résultat ne permet pas d’améliorer la qualité de la méthode
de prévision. En effet, le RMSE relatif est inférieur à 22% lorsque Qt et Rt sont maintenues
constantes et égales à leurs valeurs initiales optimales respectives Q0 et R0.

La représentation graphique de la trace de Bt lorsque Qt et Rt sont maintenues con-
stantes, avec la Figure 4.8, montre que l’algorithme converge très rapidement. Par con-
séquent, la suite des calculs du modèle hybride de Kalman applique le maintien des valeurs
initiales optimales de la covariance du bruit sur l’état Qt et de la covariance du bruit sur les
mesures Rt . La solution retenue est résumée par l’équation (4.5).

Qt = Q0

Rt = R0
(4.5)

La description de la méthode hybride de Kalman se poursuit à travers la présentation de
la méthode appliquée pour identifier les entrées pertinentes.

78 Prévision du rayonnement global à très court terme (t+h)

0 20 40 60 80 100 120 140 160 180
0

5

10

15

20

25

30

35
·102

Temps (h)

M
at

ri
ce

de
co

va
ri

an
ce

de
le

rr
eu

r

Trace de Bt

FIGURE 4.8 Trace de la matrice de covariance Bt avec Q0 et R0

4.4.4 Identification des entrées pertinentes

A ce jour, à notre connaissance, il n’existe pas de méthode de sélection des entrées
pertinentes pour la technique du filtre de Kalman contrairement aux RNAs. En effet, ces
derniers peuvent utiliser la méthode ARD [7] . Dans ce contexte, le critère de sélection
appliqué pour le modèle hybride de Kalman repose sur le RMSE. En effet, le RMSE permet
la comparaison de méthodes de prévision. La sélection des entrées pertinentes et leur ordre
optimal ont été faits à partir de la recherche du RMSE minimum obtenu pour une prévision
du GHI avec un horizon de 1h.

La liste des entrées à tester s’appuie principalement sur le modèle numérique. En effet,
il produit la prévision de plusieurs variables atmosphériques. Sur la base de l’étude biblio-
graphique des travaux de Badosa et al. [3], certaines variables atmosphériques sont retenues
pour la sélection des entrées pertinentes. Il s’agit de l’altitude du géopotentiel 850hPa, la
pression atmosphérique, l’humidité relative, la température à 2m et les moyennes spatiales
du GHI. Cette dernière représente la moyenne des mesures du GHI situées sur les pixels
contigus au point considéré pour la prévision. La Figure 4.9 illustre la méthode appliquée
pour faire la moyenne spatiale du GHI de 9, 25 et 49 pixels contigus soit 3×3, 5×5 et 7×7
pixels.

Par ailleurs, le cosinus de l’angle solaire zénithal, la mesure pyranométrique sur site, la
prévision numérique et l’estimation du ciel clair avec le modèle Bird du GHI sont testés. La

4.4 Modèle hybride de Kalman 79

notation symbolique utilisée pour chacune des variables testées est détaillée dans le tableau
4.1.

FIGURE 4.9 Moyenne spatiale du GHI des pixels contigus au site

Symbole Signification
GHI Global Horizontal irradiance ou rayonnement global horizontal
Geopotentiel Altitude du géopotentiel 850 hPa
RH Humidité relative
Temp 2m Température à 2 m
3 × 3 Moyenne spatiale du rayonnement sur 9 pixels contigus
5 × 5 Moyenne spatiale du rayonnement sur 25 pixels contigus
7 × 7 Moyenne spatiale du rayonnement sur 49 pixels contigus
k̂∗t+h|wr f Indice de ciel déduit du modèle numérique à l’horizon t +h
k∗t|sol Indice de ciel clair mesuré au sol à l’instant t
cos(θt+h) Cosinus de l’angle solaire zénithal pour l’instant t +h

TABLE 4.1 Notation des variables d’entrées testées.

La procédure de sélection des entrées se résume à appliquer d’abord les entrées utilisées
par Pelland [77]. Ensuite, l’investigation se poursuit à travers le test des entrées optimales en
terme d’ordre, de nombre et de nature. L’objectif de cette méthode est d’identifier la com-
binaison de variables d’entrée produisant la meilleure performance par rapport au RMSE.
Une année de données est utilisée pour tester les méthodes de sélection des entrées.

80 Prévision du rayonnement global à très court terme (t+h)

4.4.4.1 Modèle de Pelland : entrées de rayonnement à l’ordre 1

Dans un premier temps, les entrées utilisées par Pelland sont testées. Ainsi, la prévi-
sion du rayonnement global faite avec le modèle numérique pour l’horizon t + h, noté
GHIt+h|wr f , et la mesure pyranométrique du rayonnement global à l’instant t, noté GHIt|sol ,
sont utilisées comme données d’entrées de l’algorithme. La sortie de l’algorithme représente
la prévision du biais sur le GHI produit par le modèle numérique WRF pour l’horizon t +h.

Algorithme Biais sur le GHI

GHIt+h|wr f
1000

GHIt|sol
1000

(a) Entrées & Sortie

(b) Comparaison des prévisions et mesures de GHI à l’horizon de 1 h.

FIGURE 4.10 Synthèse de la prévision du biais avec le modèle de Pelland.

La Figure 4.10a illustre les entrées 3 et la sortie de la méthode utilisée par Pelland et
al [77]. La Figure 4.10b présente la précision des prévisions par rapport aux mesures pyra-
nométriques sur site.

La performance de prévision à l’horizon de 1 heure correspond à un RMSE relatif de
25.19% et un MBE relatif de 0.36%. Cette précision du modèle obtenu à partir du GHI en
entrée nous semble pouvoir être améliorée en utilisant entre autre l’indice de ciel clair en
lieu et place du GHI.

3. Dans l’algorithme de Pelland, le GHI est divisé par 1000 pour normaliser. Par analogie, l’entrée utilisée
est

GHIt+h|wr f
1000

4.4 Modèle hybride de Kalman 81

Dans cette optique, la recherche d’amélioration de la performance de prévision s’in-
téresse d’une part à l’ordre sur les entrées de l’algorithme, d’autre part, elle étudie l’impact
de l’utilisation d’une entrée alternative au GHI et/ou une entrée supplémentaire dans le mo-
dèle hybride.

4.4.4.2 Modulation de l’ordre des entrées en rayonnement

La recherche de l’ordre optimal des entrées revient à augmenter progressivement la
valeur de l’ordre. Cette procédure est testée d’une part sur le rayonnement solaire global
et de l’autre sur l’indice de ciel clair du modèle numérique.

1 2 3 4 5 6
20

21

22

23

24

25

26

27

Ordre des entrees

R
M

SE
re

la
tif

GHI CSI

FIGURE 4.11 Variation du RMSE relatif en fonction de l’ordre des entrées.

Les résultats de ce test sur l’ordre des entrées , synthétisés dans la Figure 4.11, montrent
que les meilleures performances sont obtenues avec l’ordre 1. En effet, pour les deux vari-
ables d’entrées évaluées, le plus faible RMSE est observé avec l’ordre 1. Par conséquent, ce
dernier est retenu pour la suite des calculs.

4.4.4.3 Entrées additionnelles : variables atmosphériques

La recherche d’entrée optimale de cette partie s’intéresse à la combinaison du GHI avec
des variables supplémentaires produites par le modèle numérique de prévision. Ainsi, les
variables atmosphériques et le cosinus de l’angle solaire zénithal, détaillés dans le tableau
4.1, sont testés. Dans ce contexte, ils sont utilisés respectivement comme variable d’entrée

82 Prévision du rayonnement global à très court terme (t+h)

supplémentaire de l’algorithme en plus de la prévision numérique
GHIt+h|wr f

1000 et de la mesure

pyranométrique 4 GHIt|sol
1000 . La sortie de cette nouvelle configuration est le biais sur le GHI.

La Figure 4.12a illustre les entrées et la sortie de l’algorithme.

Algorithme Biais sur GHI

GHIt+h|wr f
1000

GHIt|sol
1000

Entrée

supplémentaire

(a) Entrées et Sortie

SZA RH Geop Temp 2m Press 5x5 7x7 3x3
0

5

10

15

20

25

30

Variables

R
M

S
E

re
la

ti
f

%

(b) RMSE relatif

FIGURE 4.12 Variation du RMSE relatif en fonction de la variable supplémentaire.

Les résultats de cette investigation montrent que l’utilisation de la moyenne spatiale du

rayonnement sur les pixels contigus, de la pression atmosphérique ou encore de la tempéra-

ture à 2 m, occasionne un RMSE relatif supérieur à 25%. Ce résultat n’est pas performant

par rapport aux entrées proposées par le modèle de Pelland.

Une amélioration de la qualité de la prévision est observée avec l’humidité relative

ou encore l’altitude géopotentielle à 850hPa comme variable supplémentaire. En effet, le

RMSE observé est inférieur à 25%. Cependant, le meilleur résultat de cette investigation

est observé avec l’application du cosinus de l’angle solaire zénithal. En effet, le RMSE re-

latif obtenu est de 22.17%. La Figure 4.12b précise le résultat obtenu pour chaque variable

4. GHIt|sol est divisé par 1000 pour normaliser la mesure pyranométrique du GHI.

4.4 Modèle hybride de Kalman 83

d’entrée supplémentaire aux GHIs.

Ces résultats nous amènent à penser que l’angle solaire zénithal est une variable à pren-
dre en compte dans la construction du modèle. Ce résultat est d’ailleurs conforté par l’anal-
yse du biais effectuée au paragraphe 3.2.4. En effet, l’angle solaire zénithal représente une
option non négligeable pour améliorer la qualité de la prévision. Cependant, la recherche
d’entrées optimales se poursuit car la valeur du RMSE gagnerait à être réduite. Dans cette
optique, l’indice de ciel clair est évalué pour une entrée alternative aux GHIs.

4.4.4.4 Indice de ciel clair

La recherche d’entrée optimale de cette partie s’intéresse à l’utilisation d’une alternative
aux GHIs à travers les indices de ciel clair. Jusqu’à présent, le GHI était divisé arbitrairement
par 1000, en guise de normalisation, par analogie aux entrées de Pelland. Dans cette partie,
il est question de remplacer le GHI et sa méthode de normalisation par l’indice de ciel
clair. En effet, cette dernière a naturellement une valeur comprise entre 0 et 1.2. Elle est
intrinsèquement liée à sa définition de rapport entre le GHI prédit ou mesuré et l’estimation
par ciel clair.

Le choix de remplacer le rayonnement par l’indice de ciel clair est justifié par la large
utilisation de ce dernier dans le domaine de la prévision solaire. Ainsi, les entrées alter-
natives utilisées sont k̂∗t+h|wr f l’indice de ciel clair prédit par le modèle numérique pour
l’horizon t + h et k∗t|sol l’indice de ciel clair mesuré à l’instant t. Les équations (4.6) et

(4.7) présentent respectivement les expressions de k̂∗t+h|wr f et k∗t|sol . La variable GHIt|Bird

représente l’estimation par ciel clair du GHI faite avec le modèle Bird [6].

k̂∗t+h|wr f =
GHIt+h|wr f

GHIt|Bird
(4.6)

k∗t|sol =
GHIt|sol

GHIt|Bird
(4.7)

La sortie de l’algorithme est la prévision du biais sur l’indice de ciel clair numérique. La
Figure 4.13a présente les entrées et la sortie de cette méthode.

La prévision du GHI déduite de celle du biais sur l’indice de ciel clair numérique est
comparé aux mesures pyranométriques sur site. Cette comparaison est représentée par les
points rouges de la Figure 4.13b. Les points noirs sur cette figure illustre la comparaison
des mesures pyranométriques aux prévisions du GHI faites à partir des entrées de Pelland.
La ligne verte de la Figure 4.13b représente le résultat de la prévision idéale. Le principal

84 Prévision du rayonnement global à très court terme (t+h)

Algorithme Biais sur k̂∗t+h|wr f

k̂∗t+h|wr f

k∗t|sol

(a) Entrées & Sortie

(b) GHI prédit vs. GHI mesuré

FIGURE 4.13 Prévision du biais de l’indice de ciel clair du modèle WRF à l’horizon de 1h.

résultat observé avec l’application de l’indice de ciel clair à la place du GHI est la réduction
de la dispersion des points. En effet, ces derniers se rapprochent de la courbe idéale. Cette
observation traduit une amélioration de la qualité de la prévision par rapport à l’application
directe de la méthode de Pelland. Ce constat est confirmé par le RMSE relatif proche de
21.35%.

D’une part, l’application du cosinus de l’angle solaire zénithal comme variable d’entrée
supplémentaire aux GHIs apporte une amélioration à la qualité de la prévision. De l’autre,
les indices de ciel clair appliqués comme variables d’entrée alternatives aux GHIs occa-
sionnent une grande amélioration de la performance. Par conséquent, la recherche d’entrées
pertinentes se poursuit avec la combinaison des indices de ciel clair et des variables supplé-
mentaires respectivement.

4.4.4.5 Indice de ciel clair et variables atmosphériques supplémentaires

La recherche d’entrée optimale de cette section s’intéresse à l’utilisation de variables
supplémentaires associées à l’indice de ciel clair. La méthode est synthétisée dans la Figure
4.14. Les entrées sont k̂∗t+h|wr f , k∗t|sol et la variable supplémentaire. La sortie est la prévision
du biais sur l’indice de ciel clair numérique. Ils sont illustrés par la Figure 4.14a.

La qualité de la prévision obtenue pour chaque variable supplémentaire testée est quan-

4.4 Modèle hybride de Kalman 85

tifiée avec le RMSE relatif et est représentée par la Figure 4.14b. Cette dernière montre que

le meilleur résultat est observé avec le cosinus de l’angle solaire zenithal comme variable

supplémentaire combiné à l’indice de ciel clair. En effet, le RMSE relatif est de 21,16%.

Algorithme Biais sur k̂∗t+h|wr f

k̂∗t+h|wr f

k∗t|sol

Variable

supplémentaire

(a) Entrées & Sortie

(b) RMSE relatif

FIGURE 4.14 RMSE relatif en fonction des entrées

4.4.4.6 Synthèse des résultats

L’investigation des entrées pertinentes de l’algorithme du modèle hybride a été l’occa-

sion de tester les entrées de la méthode de Pelland, l’ordre des entrées, l’indice de ciel clair

et la liste des variables présentée dans le tableau 4.1.

Le meilleur résultat obtenu pour chacune des méthodes évaluées est présenté, à travers

le RMSE relatif, dans le tableau 4.2. La meilleure performance est réalisée avec les entrées

composées de l’indice de ciel clair mesuré, de l’indice de ciel de clair issu de la prévision

numérique et du cosinus de l’angle solaire zénithal. Par conséquent, ces derniers sont retenus

comme variables d’entrée de la méthode hybride de Kalman.

86 Prévision du rayonnement global à très court terme (t+h)

Entrées RMSE relatif MBE relatif

GHIt+h|wr f
1000 ,

GHIt|sol
1000 25.19% 0.36%

GHIt+h|wr f
1000 ,

GHIt|sol
1000 , cos(θt+1) 22.17% 0.35%

k̂∗t+h|wr f , k∗t|sol 21.33% 0.29%

k̂∗t+h|wr f , k∗t|sol , cos(θt+1) 21.16% 0.19%

TABLE 4.2 Performances de prévision en fonction des entrées à l’horizon de 1h.

4.5 Conclusion

Ce chapitre décrit le modèle hybride de Kalman développé au cours de cette thèse pour
faire des prévisions à très court terme du GHI. La première version du modèle réalise la
prévision du biais du pas de temps suivant tandis que la deuxième produit plusieurs horizons
de prévisions du biais du modèle numérique.

L’établissement du modèle hybride est basé sur un algorithme inspiré du filtre de Kalman.
Il s’ensuit une phase d’initialisation et de calibration de l’algorithme. La sélection des en-
trées pertinentes a été faite en partant de l’algorithme de Pelland et de ses variantes. Ce
test aboutit au choix de l’angle solaire zénithal et de l’indice de ciel clair comme variables
d’entrées du modèle hybride.

Chapitre 5

Performances des méthodes de prévision

Ce chapitre propose de comparer la performance des méthodes de prévision proposées
avec celle identifiée lors de l’étude bibliographique. Pour ce faire, deux stations météorologiques
de l’île de La Réunion aux caractéristiques climatiques différentes sont exploitées.

Sommaire
5.1 Introduction . 89

5.2 Analyse des sites . 89

5.2.1 Propriétés géographiques . 90

5.2.2 Matériel et mesures . 91

5.2.3 Contrôle de la qualité des mesures 91

5.2.4 Classification de l’ensoleillement 92

5.3 Performances des prévisions à court terme 97

5.3.1 Prévisions avec le modèle de persistance 97

5.3.2 Prévisions du modèle numérique WRF 98

5.3.2.1 Indices de ciel clair et saisonnalité 99

5.3.2.2 Erreurs et saisonnalité 100

5.3.2.3 Erreurs et Angle solaire zénithal 100

5.3.3 Post-procession des prévisions WRF avec un modèle neuronal . . 102

5.3.3.1 Erreurs et saisonnalité 103

5.3.3.2 Erreurs et Angle solaire zénithal 104

5.3.4 Comparaison des performances de prévision 105

5.4 Performances des prévisions à très court terme 107

5.4.1 Prévisions énergétiques de la persistance 107

5.4.2 Prévisions énergétiques du modèle hybride de Kalman 108

88 Performances des méthodes de prévision

5.4.3 Comparaison des performances de prévisions énergétiques 110

5.4.4 Prévisions multihorizon du modèle hybride de Kalman 112

5.5 Conclusion . 114

5.1 Introduction 89

5.1 Introduction

L’étude comparative des méthodes de prévision démarre par une analyse des sites en
terme de propriétés géographiques, de matériels installés et de contrôle qualité des mesures
historiques. La typologie de l’ensoleillement à travers la variabilité spatiale et temporelle
est également évaluée.

Ensuite, la performance des prévisions à court terme est étudiée avec un horizon de 1
jour à l’avance. La dernière partie est consacrée à l’évaluation des prévisions à très court
terme. La persistance, le modèle hybride de Kalman et le modèle hybride neuronal sont
testés sur des horizons de prévision variant de cinq minutes à 3 heures.

5.2 Analyse des sites

Les données de rayonnement horizontal global exploitées dans cette étude ont été mesurées
sur deux stations météorologiques de La Réunion qui se situent à Saint-Pierre et au Tampon.
La pertinence du choix stratégique de ces sites est justifiée à travers une analyse approfondie
de leurs caractéristiques.

FIGURE 5.1 Stations météorologiques.

90 Performances des méthodes de prévision

5.2.1 Propriétés géographiques

Les stations météorologiques sont localisées au sud de La Réunion. Leurs positions
géographiques sont illustrées par la Figure 5.1. Le choix des sites a été realisé du fait de
la qualité des bases de données minutes maintenue par le laboratoire PIMENT. La station
de Saint-Pierre et celle du Tampon présentent des conditions micro-climatiques différentes
malgré la faible distance qui les sépare (10 km). Elles offrent la possibilité de tester les
modèles de prévision pour des conditions météorologiques différentes.

La première station est située sur le site de l’Institut Universitaire de Technologie (IUT)
de Saint-Pierre, au point de coordonnées 21°20S ;55°29E. Le climat est chaud et humide.
Sur la zone où se situe la station météo, l’altitude culmine à 72 m, la température maximale
est de 33.65°C et la minimale est de 14°C. L’humidité relative varie entre 50 % et 80%. Par
ailleurs, la disponibilité d’une importante base de données météorologiques a contribué au
choix du site.

La deuxième station météorologique est située sur le campus universitaire du Tampon,
au point de coordonnées 21°16 S ; 55°30E. Le climat est tempéré et humide. Sur la zone
où se situe la station météo, l’altitude culmine à 550 m, la température maximale est de
33°C et la minimale est de 9°C. L’humidité relative varie entre 26 % et 98.1%. De plus, la
station du Tampon dispose d’une importante base de données météorologiques. Cette com-
plémentarité géographique des sites offre la possibilité de tester les méthodes de prévision
sur plusieurs conditions climatiques. Le tableau 5.1 synthétise les propriétés géographiques
des sites d’expérimentation.

Localisations Saint-Pierre Tampon
Pays La Réunion La Réunion
Positions géographiques 21°20S ;55°29E 21°16 S ; 55°30 E
Altitude 72 m 550 m
Températures 14°C - 33.65°C 9°C - 33°C
Humidité Relative 30 % et 80% 26 % et 98.1%
Climats chaud et humide tempéré et humide
Climats tropical océanique tropical d’altitude
Topographie côtier, urbain montagneux, urbain

TABLE 5.1 Propriétés des sites étudiés.

5.2 Analyse des sites 91

5.2.2 Matériel et mesures

Les stations météorologiques sont dotées de pyranomètres 1 étalons secondaires de la
marque CMP11 Kipp & Zonen. Ces derniers réalisent des mesures de très haute précision
avec une incertitude inférieure à 3% sur le cumul journalier du rayonnement. Les données
sont enregistrées toutes les minutes et résultent de la moyenne de mesures faites toutes les
6 secondes. Le pyranomètre, illustré par la Figure 5.2, mesure le rayonnement global sur un
plan horizontal.

FIGURE 5.2 CMP11 Kipp & Zonen

Les mesures ont démarré sur le site de Saint-Pierre en 2006 et sur celui du Tampon en
2010. Elles sont à l’origine d’une importante base de données historiques. De la qualité de
ces mesures pyranométriques dépend la performance des méthodes de prévisions proposées.
Dans ce contexte, le contrôle de leur qualité devient incontournable.

5.2.3 Contrôle de la qualité des mesures

L’objectif du contrôle de la qualité des données est de vérifier leurs présences et leurs co-
hérences physiques. Les tests s’inspirent de la méthode SERI-QC du laboratoire NREL [65].
Dans la mesure où l’étude s’intéresse à la qualité du rayonnement global mesuré, seuls les
tests directement appliqués au GHI sont présentés. Les conditions de validité sont définies
à partir de l’indice kt , de l’angle solaire zénithal θz et du rayonnement hors atmosphère Ioh

avec ISC la constante solaire et n le numéro du jour. Les conditions de validité et les résultats
de ces tests sont présentés dans le tableau 5.2.

1. Un pyranomètre est un capteur de flux thermique utilisé pour la mesure de la quantité d’énergie solaire
en lumière naturelle.

92 Performances des méthodes de prévision

kt =
GHI

Ioh × cos(θz)

Ioh = ISC[1+0.034cos(2π
n

365,25
)]

ISC = 1367W/m2

(5.1)

Saint-Pierre Tampon
Conditions d’invalidité Taux de mesures invalides Taux de mesures invalides
GHI > I0H 0.12% 0.43%

TABLE 5.2 Test qualité et taux de données rejetées.

Ces résultats montrent un taux de données incorrectes très faible et proche de 0.1%. La
suppression des jours ayant des données manquantes ou bien des mesures physiquement
impossibles représente un taux de 11% pour le site de Saint-Pierre et 34% pour celui du
Tampon. Les Figures 5.3a et 5.3b présentent respectivement une vue d’ensemble du rayon-
nement global disponible sur le site de Saint-Pierre avant et après l’application de la méthode
SERI-QC. La faible différence entre ces deux figures montre la grande qualité des mesures
faites sur les sites d’expérimentation. Par ailleurs, elles soulignent le fort ensoleillement
dont bénéficie le site de Saint-Pierre.

En plus de la vérification de la qualité des mesures, il est important d’identifier le type
d’ensoleillement des sites d’expérimentation. Dans ce contexte, une procédure de classifi-
cation de l’ensoleillement est mise en place pour caractériser les sites.

5.2.4 Classification de l’ensoleillement

La classification de l’ensoleillement quotidien des journées repose sur deux critères à
savoir le type de ciel et la variabilité. La valeur moyenne journalière k∗t, jour de l’indice de
ciel clair k∗t définit le type de ciel. Dans ce contexte, trois classes de jours ont été identifiées
dans les travaux de Dambreville [20] :

– la classe A où le ciel est clair et k∗t, jour est supérieur à 0.8 ;
– la classe B où le ciel est mitigé et k∗t, jour est compris entre 0.4 et 0.8.
– la classe C où le ciel est nuageux et k∗t, jour est inférieur à 0.4 ;

5.2 Analyse des sites 93

(a) Avant SERI-QC (b) Apres SERI-QC

FIGURE 5.3 Rayonnement Global à Saint-Pierre en 2011 et 2012 avec ou sans SERI-QC.

k∗t, jour =
1
N
×Σ

N
k=1k∗t (k) (5.2)

avec N le nombre de mesures quotidiennes disponibles après le filtrage par rapport à l’angle
solaire zénithal. La classification de l’ensoleillement quotidien de chaque site par rapport à
la moyenne de l’indice de ciel clair est synthétisé dans le tableau 5.3 et illustré par la Figure
5.4.

Classe A Classe B Classe C
Conditions k∗t, jour > 0.8 0.4 < k∗t, jour < 0.8 k∗t, jour < 0.4
Saint-Pierre 55.22 42.36 2.42
Le Tampon 21.38 71.49 7.13

TABLE 5.3 Répartition en % des mesures par rapport à la qualité de l’ensoleillement.

Elle montre que le site de Saint-Pierre présente la plupart du temps un ciel clair ou
mitigé alors que celui du Tampon est souvent mitigé avec quelques plus rares conditions de
ciel clair.

Le deuxième critère de classification, à savoir la variabilité δk∗t, jour, illustrée par l’équa-
tion (5.3), est l’écart-type des changements d’indices de ciel clair selon Hoff et al. [34].

δk∗t, jour =

√
1
n j

×Σ
n j
i=1(k

∗
t (i+1)− k∗t (i))2 (5.3)

94 Performances des méthodes de prévision

A B C
0

10

20

30

40

50

60

70

80

Classes

Ta
ux

de
pr

es
en

ce
%

Saint-Pierre
Tampon

FIGURE 5.4 Distribution des mesures par rapport à la qualité de l’ensoleillement.

La variabilité δk∗t, jour décrit la variation intra-journalière de proche en proche de l’indice
de ciel clair. Cette dernière est organisée en trois familles suivant la valeur de δk∗t, jour

d’après les travaux de Dambreville [20] :
– la classe I où la variabilité est faible et δk∗t, jour est inférieur à 0.05 ;
– la classe II où l’ensoleillement est fréquemment variable et δk∗t, jour est compris entre

0.05 et 0.15.
– la classe III où l’ensoleillement est très variable et δk∗t, jour est supérieur à 0.15 ;
La classification de l’ensoleillement quotidien de chaque site par rapport à la variabilité

intra-journalière de l’indice de ciel clair est synthétisée dans le tableau 5.4 et illustré par
la Figure 5.5. Elle montre que les deux sites présentent un ensoleillement moyennement
variant.

Classe I Classe II Classe III
Conditions δk∗t, jour < 0.05 0.05 < δk∗t, jour < 0.15 δk∗t, jour > 0.15
Saint-Pierre 23.45 74.28 2.27
Le Tampon 8.69 89.09 2.23

TABLE 5.4 Répartition en % des mesures par rapport à la variabilité.

9 classes allant de AI à CIII résultent de la combinaison des critères de qualité et de
variabilité de l’ensoleillement. Un exemple d’ensoleillement quotidien de chaque classe est
représente par la Figure 5.6. La classification des journées de 2011 et 2012 par rapport à ces
9 classes est illustrée par la Figure 5.7. Le taux de répartition des mesures en fonction des
classes pour chaque site est synthétisé dans les tableaux 5.5.

5.2 Analyse des sites 95

I II III
0

10

20

30

40

50

60

70

80

90

Classes

Ta
ux

de
pr

es
en

ce
%

Saint-Pierre
Tampon

FIGURE 5.5 Classification des mesures par rapport aux classes de l’indice de ciel clair.

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CIII

Ciel clair
Mesure

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BIII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400
G

H
I(

W
.m

-2
)

AIII

FIGURE 5.6 Exemple d’ensoleillement de chaque classe

96 Performances des méthodes de prévision

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1 1.1
0

2

4

6

8

10

12

14

16

18
·10−2

I

II

III
C B A

Moyenne journaliere de K*
t

E
ca

rt
ty

pe
du

ch
an

ge
m

en
td

e
K

* t

(a) Tampon

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1 1.1
0

2

4

6

8

10

12

14

16

18
·10−2

I

II

III
C B A

Moyenne journaliere de K*
t

E
ca

rt
ty

pe
du

ch
an

ge
m

en
td

e
K

* t

(b) Saint-Pierre

FIGURE 5.7 Classification de l’ensoleillement.

(a) Tampon

Classe I Classe II Classe III
Classe A 3.57% 17.37 % 0.46 %
Classe B 2.45 % 67.26 % 1.78 %
Classe C 2.67 % 4.45 % 0 %

(b) Saint-Pierre

Classe I Classe II Classe III
Classe A 18.31% 36.16 % 0.76 %
Classe B 3.33 % 37.52 % 1.51 %
Classe C 1.82 % 0.61 % 0 %

TABLE 5.5 Classification des mesures de Saint-Pierre et du Tampon.

AI AII AIII BI BII BIII CI CII CIII
0

10

20

30

40

50

60

70

Classes

Ta
ux

de
pr

es
en

ce
%

Saint-Pierre
Tampon

FIGURE 5.8 Classification des mesures par rapport aux critères.

5.3 Performances des prévisions à court terme 97

La classification de l’ensoleillement à travers la qualité et la variabilité intra-journalière
a permis de retenir deux résultats. Le site de Saint-Pierre présente un taux élevé de ciel clair
avec une variabilité moyenne. De l’autre, le site du Tampon présente un taux élevé de ciel
mitigé avec une variabilité moyenne. Par conséquent, ces deux sites offrent aux méthodes
de prévision une possibilité de se confronter à plusieurs situations météorologiques.

5.3 Performances des prévisions à court terme

Les méthodes de prévision de cette partie regroupent la persistance, le modèle numérique
WRF et le modèle neuronal. Elles s’intéressent aux prévisions réalisées la veille pour le
lendemain. Leurs performances sont évaluées sur les données de l’année 2012 dans la
mesure où celles de 2011 ont servi à la calibration des méthodes de prévision. Toutes les
méthodes sont comparées à la technique de référence à savoir le modèle de persistance.

5.3.1 Prévisions avec le modèle de persistance

La prévision du GHI de l’horizon J+1 au pas de temps horaire est faite avec la persistance
de l’indice de ciel clair k∗t de la veille pour le lendemain. Cette dernière est décrite par
l’equation (5.4).

ĜHIt+h = k∗t ×GHIt+h,clear (5.4)

avec GHIt+h,clear qui représente le rayonnement global estimé avec le modèle de ciel clair
pour l’horizon t +h et k∗t l’indice de ciel clair de l’instant t.

0 100 200 300 400 500 600 700 800 900 1,000 1,100 1,200
0

200

400

600

800

1,000

1,200

Mesure

Pr
ev

is
io

n

GHI

(a) Tampon

0 100 200 300 400 500 600 700 800 900 1,000 1,100 1,200
0

200

400

600

800

1,000

1,200

Mesure

Pr
ev

is
io

n

GHI

(b) Saint-Pierre

FIGURE 5.9 Prévisions du modèle persistance à t+24h

98 Performances des méthodes de prévision

Les résultats de la persistance journalière sont comparés aux mesures pyranométriques
à travers la Figure 5.9. Cette dernière montre que les prévisions sont très peu biaisées mais
présentent une forte erreur quadratique moyenne. Ce constat est confirmé par les métriques
d’évaluation de la qualité de la prévision avec un RMSE de 40 % et un MBE de 0,01 %
pour Saint-Pierre et un RMSE de 54,6 % et un MBE de 0,56 % pour Le Tampon. Dans le
but d’obtenir de meilleurs résultats de prévision, le modèle numérique WRF est testé.

5.3.2 Prévisions du modèle numérique WRF

Les prévisions du GHI à l’horizon J+1 faite avec le modèle numérique WRF sont com-
parées aux mesures pyranométriques. La Figure 5.10 présente le scatterplot de la prévision
numérique de chaque site d’expérimentation.

0 100 200 300 400 500 600 700 800 900 1,000 1,100 1,200
0

200

400

600

800

1,000

1,200

Mesure

Pr
ev

is
io

n

GHI

(a) Tampon

0 100 200 300 400 500 600 700 800 900 1,000 1,100 1,200
0

200

400

600

800

1,000

1,200

Mesure

Pr
év

is
io

n

GHI

(b) Saint-Pierre

FIGURE 5.10 Prévisions du modèle WRF à t+24h.

Cette première comparaison montre que les prévisions du modèle numérique WRF
présentent une erreur quadratique moyenne plus faible que le modèle de persistance mais
elles souffrent d’un biais relativement élevé. Ce constat est confirmé par les métriques d’é-
valuation de la qualité de la prévision avec un RMSE de 35.45% et un MBE de 7.16% pour
le site de Saint-Pierre et un RMSE de 56.82% et un MBE de 16.9% pour celui du Tampon.
Afin de s’assurer de la cohérence des prévisions du modèle numérique par rapport aux spé-
cificités des stations d’expérimentation, un contrôle sur la saisonnalité par rapport à l’indice
de ciel clair est réalisé.

5.3 Performances des prévisions à court terme 99

5.3.2.1 Indices de ciel clair et saisonnalité

L’objectif est d’étudier la relation entre l’indice de ciel clair moyen mensuel et la saison-
nalité. Dans cette optique, la vérification de l’hypothèse selon laquelle, les jours de ciel clair
sont plus observés en saison sèche (d’avril à novembre) qu’en saison humide (de décembre
à mars) est faite sur les mesures pyranométriques et les prévisions numériques. L’équation
(5.5) présente la méthode de calcul de la moyenne de l’indice de ciel clair mensuel k∗t,mois

utilisé pour déterminer l’évolution mensuelle du RMSE relatif et du MBE relatif.

k∗t,mois =
∑(GHIpyrano,mois)

∑(GHIBird,mois)
(5.5)

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
0.5

0.55

0.6

0.65

0.7

0.75

0.8

0.85

0.9

0.95

1

Mois

K
* t

K*
t reel K*

t WRF

(a) Tampon

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
0.5

0.55

0.6

0.65

0.7

0.75

0.8

0.85

0.9

0.95

1

Mois

K
* t

K*
t reel K*

t WRF

(b) Saint-Pierre.

FIGURE 5.11 Variation mensuelle des indices de ciel clair.

La Figure 5.11 présente la variation mensuelle de l’indice de ciel clair mesuré et de
l’indice de ciel clair prévu avec le modèle WRF. Elle montre une grande occurrence de ciel
clair sur la période de Mai à Janvier à Saint-Pierre. La présence de ciels nuageux est domi-
nante de Février à Avril et représente 60% de la saison humide. Par conséquent, les mesures
faites sur les sites de Saint-Pierre et du Tampon permettent de confirmer cette affirmation
même si pour la saison humide, elle ne se produit que 60% du temps. Cette tendance est
également observée avec les prévisions numériques.

L’étape suivante consiste à étudier les fluctuations de l’erreur de prévision en fonction
de la saison

100 Performances des méthodes de prévision

5.3.2.2 Erreurs et saisonnalité

En vue de caractériser la précision des prévisions du modèle WRF par rapport à la saison,
l’évolution mensuelle du MBE relatif et du RMSE relatif est étudiée pour chaque site. Elle
est représentée respectivement par la Figure 5.12a et la Figure 5.12b.

Ainsi, sur le site de Saint-Pierre, durant la saison sèche, le MBE relatif est proche de
10% et le RMSE relatif de 32%. Durant la saison humide, le MBE relatif est proche de 18%
et le RMSE de 48%. Concernant le site du Tampon, une grande occurrence de ciel couvert
est observée comme l’illustre la Figure 5.11. Le MBE relatif du modèle WRF est proche de
20% et le RMSE de 45%.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
−5

0

5

10

15

20

25

30

35

40

Mois

M
B

E
re

la
tif

(%
)

Saint-Pierre Tampon

(a) MBE.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
20

30

40

50

60

70

80

Mois

R
M

SE
re

la
tif

(%
)

Saint-Pierre Tampon

(b) RMSE.

FIGURE 5.12 Variation mensuelle du MBE et du RMSE relatif avec le modèle WRF.

Ces résultats indiquent que le modèle numérique WRF fournit une meilleure perfor-
mance de prévision par ciel clair. Le modèle WRF affiche cependant un biais relativement
important. Les performances du modèle WRF peuvent être donc améliorées par une correc-
tion appropriée du biais.

5.3.2.3 Erreurs et Angle solaire zénithal

L’objectif de cette étape est d’étudier l’erreur de prévision du modèle WRF en fonction
de la position du soleil et de l’indice de ciel clair. Dans ce contexte, la Figure 5.13 représente
la variation de l’erreur de prévision en fonction de l’angle solaire zénithal et l’indice de ciel
clair prévu par le modèle WRF. Elle montre que le modèle WRF sur-estime le GHI par
ciel clair. En outre, elle sous-estime la prévision du GHI lorsque l’angle solaire zénithal est
grand et l’indice de ciel clair prévu petit.

5.3 Performances des prévisions à court terme 101

(a) Tampon (b) Saint-Pierre.

FIGURE 5.13 Variation du biais previsionnel k∗t en fonction de cos(SZA).

La Figure 5.14 illustre la prévision du GHI pour chaque type de jour et chaque méthode
de prévision ainsi que la mesure réelle correspondante et l’estimation par ciel clair avec le
modèle Bird.

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CIII

WRF t+24h
Mesure
Persistance

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BIII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AIII

FIGURE 5.14 Exemple de prévisions de chaque type de jour à l’horizon t+24h.

102 Performances des méthodes de prévision

5.3.3 Post-procession des prévisions WRF avec un modèle neuronal

Le modèle neuronal bayésien produit la prévision du biais de l’indice de ciel clair du
modèle numérique WRF pour le lendemain (J+1). L’indice de ciel clair k∗t et le cosinus de
l’angle solaire zénithal sont utilisés comme données d’entrée.

De cette prévision du biais numérique est déduite le GHI prévisionnel. La Figure 5.15
présente pour chaque site d’expérimentation la comparaison des prévisions neuronales de
GHI aux mesures pyranométriques.

0 100 200 300 400 500 600 700 800 900 1,000 1,100 1,200
0

200

400

600

800

1,000

1,200

Mesures GHI (W/m-2)

Pr
ev

is
io

n
G

H
I(

W
/m

- 2)

WRF WRF + ANN Best

(a) Tampon

0 100 200 300 400 500 600 700 800 900 1,000 1,100 1,200
0

200

400

600

800

1,000

1,200

Mesures GHI (W/m2)

Pr
ev

is
io

n
G

H
I(

W
/m

2)

WRF WRF + ANN Best

(b) Saint-Pierre

FIGURE 5.15 Prévisions du modèle WRF à t+24h.

La Figure 5.15 montre que le modèle neuronal bayésien permet de corriger efficacement
le biais de la prévision obtenue avec le modèle WRF. Le RMSE est lui aussi amélioré, no-
tamment pour le site de Saint-Pierre. Cependant, ce résultat n’est pas totalement confirmé
sur le site du Tampon avec une borne haute de la prévision aux alentours de 700W/m2.
En effet, une réduction de la dispersion des points est notée mais elle s’accompagne d’une
diminution systématique de la valeur du GHI. Cette amélioration de la prévision du lende-
main est confirmée par les métriques d’évaluation de la qualité de la prévision avec un
RMSE de 30.26% et un MBE de 0.29% pour le site de Saint-Pierre et un RMSE de 43.75%
et un MBE de 1.66% pour le site du Tampon.

Afin de s’assurer de la cohérence des prévisions du modèle numérique par rapport aux
spécificités des stations d’expérimentation, une comparaison par rapport à l’indice de ciel
clair mensuel est réalisée. La Figure 5.16 présente cette comparaison.

5.3 Performances des prévisions à court terme 103

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
0.65

0.7

0.75

0.8

0.85

0.9

0.95

1

Mois

K
* t

K*
t reel K*

t ANN

FIGURE 5.16 Comparaison des Indices de ciel clair mensuels prévus et réels.

5.3.3.1 Erreurs et saisonnalité

Dans l’objectif de définir la précision saisonnière des prévisions du post-processing de
WRF avec le modèle neuronal, les évolutions mensuelles du MBE relatif et du RMSE relatif
sont respectivement étudiées pour chaque site d’expérimentation.

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
−50

−40

−30

−20

−10

0

10

20

30

Mois

M
B

E
re

la
tif

(%
)

Saint-Pierre Tampon

(a) MBE relatif

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
15

20

25

30

35

40

45

50

55

Mois

R
M

SE
re

la
tif

(%
)

Saint-Pierre Tampon

(b) RMSE relatif

FIGURE 5.17 Variation mensuelle du MBE et du RMSE avec le modèle neuronal.

La Figure 5.17 présente les résultats. Elle montre que les prévisions sont meilleures sur
le site de Saint-Pierre que celui du Tampon. Par ailleurs, sur la période de Avril à Octobre

104 Performances des méthodes de prévision

qui correspond à l’hiver austral, le taux d’erreurs est faible avec un MBE relatif moyen
de ±2% et un RMSE relatif moyen de 25% pour le site de Saint-Pierre. Durant la saison
humide, le MBE relatif est proche de ±10% et le RMSE relatif de 48%. Le site du Tampon,
présente la même tendance d’évolution de MBE et de RMSE que celui de Saint-Pierre mais
la qualité de la prévision est moins bonne.

Ces résultats montrent que le post-processing de WRF avec un modèle neuronal bayésien
présente une performance de prévision acceptable par ciel clair. La grande occurrence de ciel
clair à Saint-Pierre amène à conclure qu’il est adéquat pour la prévision du GHI sur ce type
de site.

5.3.3.2 Erreurs et Angle solaire zénithal

L’objectif de cette étape est d’étudier l’erreur de prévision du modèle neuronal en fonc-
tion de la position du soleil. Dans ce contexte, la Figure 5.18 représente la variation de
l’erreur de prévision en fonction de l’angle solaire zénithal et l’indice de ciel clair prévu
avec le modèle neuronal.

Elle montre une légère réduction de la surestimation des prévisions du GHI par ciel clair.
En outre, une baisse de la sous-estimation de la prévision du GHI lorsque l’angle solaire
zénithal est grand et l’indice de ciel clair prévu petit est également observé. Globalement, on
observe une légère amélioration du biais après la post-procession avec le modèle neuronal.

(a) Tampon (b) Saint-Pierre.

FIGURE 5.18 Variation du biais de WRF en fonction de cos(SZA) et k∗t .

5.3 Performances des prévisions à court terme 105

5.3.4 Comparaison des performances de prévision

La Figure 5.19 illustre une prévision du GHI pour chaque type de jour et chaque méthode
de prévision du lendemain ainsi que la mesure réelle correspondante. La tendance générale
est une amélioration de la prévision du lendemain aprés le post-traitement du biais avec le
modéle neuronal bayésien. Cependant, cette méthode corrige les prévisions WRF initiale-
ment bonne comme le montre la classe CII de la Figure 5.19.

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CIII

WRF t+24h
Mesure
ANN

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BIII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AIII

FIGURE 5.19 Exemple de prévisions du lendemain de chaque type de jour.

La qualité de la prévision de chaque type de jour en terme de RMSE relatif et de MBE
relatif est illustrée par la Figure 5.20 et la Figure 5.21. Ces représentations graphiques mon-
trent que les meilleurs résultats sont obtenues avec les jours de ciel clair (classe A) aussi
bien pour le site de Saint-Pierre que celui du Tampon. De plus, les jours de ciel clair avec
une faible variabilité de l’ensoleillement (classe AI) présente une tendance à une faible sous
estimation par rapport aux autres type de jours sur les deux sites d’expérimentation. Le
nombre de jours où le ciel est nuageux (classe C) est trop faible pour calculer de maniére
pertinente le RMSE et le MBE sur ce type d’ensoleillement.

106 Performances des méthodes de prévision

De l’analyse de la qualité de la prévision en terme de RMSE relatif par type de jours
résulte les conclusions suivantes :

– Les meilleures prévisions de jours de ciel clair avec une variabilité faible ou moyenne
de l’ensoleillement (classes AI, AII) et les jours de ciel mitigé et moyennement vari-
able (classe BI) sont produites avec le post-traitement du biais par le réseau de neu-
rones ;

– Les jours de ciel clair et trés variable (classe AIII) et les jours de ciel mitigé avec une
variabilité moyenne ou forte (classes BII et BIII) sont mieux prévues avec modéle
WRF.

Concernant le MBE relatif, le modéle numérique WRF produit la meilleure performance
sur toutes les classes à l’exception des jours de ciel clair avec une faible variabilité de l’en-
soleillement (classe AI) où la persistance est plus performante. Ces conclusions sont val-
ables sur les deux sites d’expérimentation.

AI AII AIII BI BII BIII
0

20

40

60

80

100

120

140

Classes

M
B

E
re

la
tif

(%
)a

u
Ta

m
po

n

WRF Persistence RNA

(a) Tampon

AI AII AIII BI BII BIII

−40

−20

0

20

40

60

80

100

120

140

Classes

M
B

E
re

la
tif

(%
)a

u
IU

T

WRF Persistence RNA

(b) Saint-Pierre

FIGURE 5.20 Variation du MBE relatif pour chaque classe d’ensoleillement.

Le tableau 5.6 synthétise les valeurs relatives du MBE et du RMSE de chaque modèle
de prévision de la veille pour le lendemain et pour chaque site.

Bien que dans certains cas la méthode de correction du biais corrige dans le mauvais
sens des prévisions WRF initialement correctes, le tableau 5.6 montre clairement l’intérêt du
post-traitement du modèle WRF. En effet, outre l’amélioration attendue du biais, la méthode
de correction permet également d’améliorer de manière importante le RMSE.

5.4 Performances des prévisions à très court terme 107

AI AII AIII BI BII BIII
0

20

40

60

80

100

120

140

Classes

R
M

SE
re

la
tif

(%
)a

u
Ta

m
po

n

WRF Persistence RNA

(a) Tampon

AI AII AIII BI BII BIII
0

20

40

60

80

100

120

140

Classes

R
M

SE
re

la
tif

(%
)a

u
IU

T

WRF Persistence RNA

(b) Saint-Pierre

FIGURE 5.21 Variation du RMSE relatif pour chaque classe d’ensoleillement.

Saint-Pierre Tampon
RMSE Persistance 40.05% 54.59%

Modèle WRF 35.45% 56.82%
Modèle neuronal 30.26% 43.75%

MBE Persistance 0.01% 0.56%
Modèle WRF 7.16% 16.9%
Modèle neuronal 0.29% 1.66%

TABLE 5.6 Synthèse des RMSE et MBE de chaque site pour l’horizon t+24h.

5.4 Performances des prévisions à très court terme

Les prévisions à très court terme du GHI sont faites d’une part avec la technique de la
persistance et d’autre part avec le modèle hybride de Kalman. Elles sont produites à des
horizons allant de 5 minutes à 3 heures. La dernière partie de cette section est consacrée à
la comparaison de leurs performances de prévision.

5.4.1 Prévisions énergétiques de la persistance

Les résultats de l’application de la technique de persistance sur les deux sites d’expéri-
mentation sont illustrés par les points noirs de la Figure 5.22. Ils représentent la prévision
du rayonnement global à l’horizon de 1 heure. Ces prévisions ont un RMSE relatif de 22%
et un MBE relatif de 0.9% pour le site de Saint-Pierre et un RMSE relatif de 34.6% et un
MBE relatif de 1.67% pour le site du Tampon. Cette étude de performance montre que la

108 Performances des méthodes de prévision

0 100 200 300 400 500 600 700 800 900 1,000 1,100 1,200
0

200

400

600

800

1,000

1,200

Mesures

Pr
ev

is
io

n

Persistence
Modele hybride

(a) MBE relatif

0 100 200 300 400 500 600 700 800 900 1,000 1,100 1,200
0

200

400

600

800

1,000

1,200

Mesures

Pr
ev

is
io

n

Persistence
Modele hybride

(b) RMSE relatif

FIGURE 5.22 Comparaison des prévisions h+1 (1 heure en avance) de la persistance et du
modèle hybride de Kalman avec les mesures au sol.

technique de persistance offre une qualité de précision qui gagnerait à être améliorée.

5.4.2 Prévisions énergétiques du modèle hybride de Kalman

Le modèle hybride de Kalman utilise l’indice de ciel clair fournit par le modèle numérique
WRF et le cosinus de l’angle solaire zénithal pour produire le biais de prévision du modèle
WRF. La Figure 5.23 rappelle les entrées et sorties utilisées dans cette méthode de prévision.
Les résultats de l’application de la technique de persistance sur les deux sites d’expérimen-
tation sont illustrés par les points verts de la Figure 5.22.

modèle hybride
de Kalman

Biais CSI
WRF

Mesure
cosinus(SZA)

FIGURE 5.23 Entrées et Sortie du modèle hybride de Kalman.

Une étude de la variation mensuelle du MBE relatif et du RMSE relatif de chaque site
d’expérimentation est présentée dans la Figure 5.24. Elle montre que les meilleurs résultats
sont obtenus sur le site de Saint-Pierre.

Une étude de la variation de l’erreur de prévision en fonction de la position du soleil et de
l’indice de clair est présentée dans la Figure 5.25 pour chaque site d’expérimentation. Elle
montre que l’application de la méthode hybride de Kalman offre une bonne performance
pour la prévision de ciels nuageux lorsque l’angle solaire est élevé.

5.4 Performances des prévisions à très court terme 109

Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
−2

−1

0

1

2

3

4

Mois

M
B

E
re

la
tif

(%
)

Saint-Pierre Tampon

(a) MBE relatif

Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
15

20

25

30

35

40

45

Mois

R
M

SE
re

la
tif

(%
)

Saint-Pierre Tampon

(b) RMSE relatif

FIGURE 5.24 Variation mensuelle du MBE et du RMSE du modèle hybride énergétique.

(a) Tampon (b) Saint-Pierre.

FIGURE 5.25 Erreurs de prévision en fonction de la position du soleil.

110 Performances des méthodes de prévision

5.4.3 Comparaison des performances de prévisions énergétiques

La variation du MBE relatif et du RMSE relatif de chaque méthode de prévision est
présentée respectivement par la Figure 5.26 et la Figure 5.27. Les horizons de prévision
varient de 5 minutes à 3 heures. Ces figures montrent que la qualité de la prévision est
inversement proportionnelle à l’horizon de prévision.

05mn 10mn 15mn 20mn 30mn 45mn 1h00 1h30 2h00 2h30 3h00
−4

−2

0

2

4

6

8

10

Horizons

M
B

E
re

la
tif

(%
)

Persistence
Modele hybride de Kalman

(a) Tampon

05mn 10mn 15mn 20mn 30mn 45mn 1h00 1h30 2h00 2h30 3h00
−4

−2

0

2

4

6

8

10

Horizons

M
B

E
re

la
tif

(%
)

Persistence
Modele hybride de Kalman

(b) Saint-Pierre

FIGURE 5.26 Variation du MBE en fonction de l’horizon de prévision énergétique.

05mn 10mn 15mn 20mn 30mn 45mn 1h00 1h30 2h00 2h30 3h00

20

25

30

35

40

45

50

Horizons

R
M

SE
re

la
tif

(%
)

Persistence
Modele hybride de Kalman

(a) Tampon

05mn 10mn 15mn 20mn 30mn 45mn 1h00 1h30 2h00 2h30 3h00

20

25

30

35

40

45

50

Horizons

R
M

SE
re

la
tif

(%
)

Persistence
Modele hybride de Kalman

(b) Saint-Pierre

FIGURE 5.27 Variation du RMSE en fonction de l’horizon de prévision énergétique.

La Figure 5.28 illustre la qualité de la prévision énergétique avec le modèle hybride de
Kalman et la technique de persistance pour chaque type de jour avec un horizon de prévision
de 1 heure.

Le tableau 5.7 synthétise la qualité de prévision énergétique obtenue pour chaque méth-
ode pour l’horizon de prévision de 1 heure. D’après la Figure 5.28 et le tableau 5.7, il

5.4 Performances des prévisions à très court terme 111

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CIII

Pers t+24h
Mesure
Modele hybride

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BIII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AIII

FIGURE 5.28 Exemple de prévisions énergétiques de chaque type de jour à l’horizon t+1h.

112 Performances des méthodes de prévision

semblerait que l’apport de la méthode énergetique à t + 1h est relativement faible par rap-
port à la persistance. D’après la Figure 5.28 , une légère amélioration est observée à partir
de t + 1h30

Saint-Pierre Tampon
RMSE Persistance 22% 34.6%

Kalman 21.76% 34.32%

MBE Persistance 0.9% 1.67%
Kalman -0.41% 2.3%

TABLE 5.7 Synthèse des RMSE et MBE de chaque site pour l’horizon t+1h.

5.4.4 Prévisions multihorizon du modèle hybride de Kalman

La variation du RMSE relatif et du MBE relatif de chaque méthode de prévision est
présentée respectivement avec la Figure 5.29 et la Figure 5.30. Les horizons de prévision
varient de 5 minutes à 3 heures. Ces figures montrent que la qualité de la prévision est
inversement proportionnelle à l’horizon de prévision.

05mn 10mn 15mn 20mn 30mn 45mn 1h00 1h30 2h00 2h30 3h00
−4

−2

0

2

4

6

8

10

Horizons

M
B

E
re

la
tif

(%
)

Modele hybride
Persistance

(a) Tampon

05mn 10mn 15mn 20mn 30mn 45mn 1h00 1h30 2h00 2h30 3h00
−4

−2

0

2

4

6

8

10

Horizons

M
B

E
re

la
tif

(%
)

Modele hybride
Persistance

(b) Saint-Pierre

FIGURE 5.29 Variation du MBE en fonction de l’horizon de prévision du modèle hybride
multihorizon.

La Figure 5.31 illustre la qualité de la prévision avec le modèle hybride de Kalman et la
technique de persistance pour chaque type de jour avec un horizon de prévision de 1 heure.

Le tableau 5.8 synthétise la qualité de prévision obtenue pour chaque méthode pour
l’horizon de prévision de 1 heure.

5.4 Performances des prévisions à très court terme 113

05mn 10mn 15mn 20mn 30mn 45mn 1h00 1h30 2h00 2h30 3h00

20

30

40

50

60

70

80

Horizons

R
M

SE
re

la
tif

(%
)

Modele hybride
Persistance

(a) Tampon

05mn 10mn 15mn 20mn 30mn 45mn 1h00 1h30 2h00 2h30 3h00

20

30

40

50

60

70

80

Horizons

R
M

SE
re

la
tif

(%
)

Modele hybride
Persistance

(b) Saint-Pierre

FIGURE 5.30 Variation du RMSE en fonction de l’horizon de prévision.

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

AI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CI

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CII

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

Heure locale

G
H

I(
W

.m
-2

)

CIII

Pers t+24h
Mesure
Modele hybride

0 2 4 6 8 10 12 14 16 18 20 22 24
0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)

BIII
0 2 4 6 8 10 12 14 16 18 20 22 24

0

200

400

600

800

1,000

1,200

1,400

G
H

I(
W

.m
-2

)
AIII

FIGURE 5.31 Exemple de prévisions multihorizon de chaque type de jour à l’horizon t+1h.

114 Performances des méthodes de prévision

Saint-Pierre Tampon
RMSE Persistance 33.5% 55.46%

Kalman 29.4% 49.62%

MBE Persistance 0.8% 2.8%
Kalman 1.6% 5.1%

TABLE 5.8 Synthèse des RMSE et MBE de chaque site pour l’horizon t+1h.

5.5 Conclusion

Le modèle hybride de Kalman améliore la performance de prévision quelque soit l’hori-
zon de prévision considéré.

Conclusions

5.6 Conclusions

La conception de méthodes de prévision du rayonnement global à court terme et à très
court terme a été abordée durant cette thèse. L’étude est basée directement sur la prévision de
l’indice de clair. Les horizons de prévision varient de 5 minutes à 24 heures. Ces travaux de
recherche ont été l’occasion de faire plusieurs contributions dans le domaine de la prévision
photovoltaïque.

Le premier apport de cette thèse est un état de l’art des méthodes de prévision du rayon-
nement solaire global. Elle a permis de les classer en fonction de l’horizon de prévision et
de la résolution spatiale. Par ailleurs, les méthodes hybrides ont été identifiées comme étant
les plus performantes pour les prévisions à court terme et les prévisions à très court terme.

La deuxième contribution propose un modèle hybride qui combine un modèle numérique
et un modèle neuronal bayésien pour produire les prévisions à court terme, c’est à dire de
la veille pour le lendemain (J+1), du rayonnement global horizontal. Cette étape a été d’une
part l’occasion d’adapter le modèle numérique Weather Research and Forecasting aux spé-
cificités des sites d’expérimentation. D’autre part, le modèle neuronal bayésien a été conçu
et appliqué pour affiner les prévisions numériques. La finalité de cette partie est la produc-
tion de prévisions plus performantes du rayonnement global un jour en avance. Les entrées
retenues pour le modèle hybride sont la prévision du lendemain produit avec le modèle
numérique WRF et l’angle solaire zénithal. Le post-traitement fait à travers le réseau de
neurones bayésien produit une prévision du biais. Ainsi, les prévisions initiales du modèle
numérique sont corrigées avec la sortie du modèle hybride. L’étude de performance des
prévisions montre que l’hybridation apporte une amélioration à la qualité de la prévision.

La troisième contribution s’intéresse à l’amélioration des performances de prévision à
très court terme. Dans cette optique, le concept d’hybridation est mis œuvre pour développer
le modèle hybride de Kalman. Ce dernier combine les prévisions du modèle numérique aux
mesures historiques pour produire les prévisions du rayonnement global sur des horizons

116 Conclusions

allant de 5 minutes à 3 heures. Ce modèle améliore légèrement la qualité de prévision par
rapport à la technique de référence à savoir la persistance à très court terme. Par ailleurs, le
modèle hybride de Kalman permet une mise en œuvre opérationnelle de la prévision.

De l’analyse de ces deux modèles hybrides de prévision du rayonnement global mis
en place, il en ressort que la meilleure amélioration de la qualité de prévision est obtenue
avec l’horizon J+1. Cependant, suivant le type de jour en terme de couverture nuageuse et
de variabilité de l’ensoleillement, le modèle numérique sans post-traitement avec le modèle
hybride peut présenter de meilleures performances de prévision. L’amélioration qu’apporte
le modèle hybride de Kalman étant faible, il sera intéressant de le peaufiner dans les futurs
travaux.

5.7 Perspectives

Les résultats de ces travaux ouvrent plusieurs pistes de recherche. Il serait intéressant
d’approfondir l’exploitation du modèle numérique WRF à travers des données de forçage de
meilleures résolutions. Par exemple, les prévisions du modèle numérique ECMWF pourrait
être utilisé en remplacement à celles du modèles GFS. Par ailleurs, les mesures historiques
pourront être formatées et incluses dans les données d’entrée du modèle WRF.

Il sera intéressant de pouvoir mieux comparer les méthodes de prévision sur tous les
types de jours identifiés. Pour cela, il faudra avoir une plus grande fréquence d’apparition de
tous les types de jours identifiés. Dans cette optique, il sera intéressant d’augmenter le nom-
bre de sites d’expérimentation et la taille de la base de données des mesures historiques. Par
conséquent, il faudra produire des prévisions pour des territoires qui présentent des simili-
tudes de caractéristiques météorologiques et disposent de mesures historiques importantes.
Les sites comme la Guadeloupe, la Corse, Hawaï ou encore l’Australie pourront être utilisé
entre autres.

Concernant le modèle hybride de Kalman, if faudra augmenter la qualité des prévisions.
Pour cela, une idée à approfondir sera de faire la combinaison linéaire de plusieurs prévi-
sions afin d’enrichir les données d’entrées. De plus, l’information sur le type de jour qui se
profile en début de journée pourra être exploiter pour mieux choisir les sources des données
d’entrée.

Bibliographie

[1] ARRETE (2010). Arrêté du 24 novembre 2010 modifiant et complétant l’article 22 de
l’arrêté du 23 avril 2008 relatif aux prescriptions techniques de conception et de fonc-
tionnement pour le raccordement à un réseau public de distribution d’électricité en basse
ou en moyenne tension d’une installation de production d’énergie électrique.

[2] Bacher, P., Madsen, H., and Nielsen, H. A. (2009). Online short−term solar power
forecasting. Solar Energy, 83(10) :1772 −− 1783.

[3] Badosa, J., Haeffelin, M., and Chepfer, H. (2013). Scales of spatial and temporal varia-
tion of solar irradiance on reunion tropical island. Solar Energy, 88(0) :42 – 56.

[4] Baig, A., Akhter, P., and Mufti, A. (1991). A novel approach to estimate the clear day
global radiation. Renewable Energy, 1(1) :119 −− 123.

[5] Bartlett, P. L. (1997). For valid generalization the size of the weights is more important
than the size of the network. In Mozer, M. C., Jordan, M. I., and Petsche, T., editors,
Advances in Neural Information Processing Systems, volume 9. The MIT Press.

[6] Bird, R. E. and Riordan, C. (1986). Simple Solar Spectral Model for Direct and Diffuse
Irradiance on Horizontal and Tilted Planes at the Earth’s Surface for Cloudless Atmo-
spheres. Journal of Applied Meteorology, 25 :87−−−−97.

[7] Bishop, C. M. (1995). Neural Networks for Pattern Recognition. Oxford University
Press, Inc., New York, NY, USA.

[8] Bofinger, S. and Heilscher, G. (2006). "Solar electricity forecast approaches and first
results". In 21st European Photovoltaic Solar Energy Conference, Dresden, number 0,
pages 4−−−−8.

[9] Boland, J. (1995). Time series analysis of climatic variables. Solar Energy, 55(5) :377
−− 388.

[10] Boland, J. (2008). Time series and statistical modelling of solar radiation. In Recent
Advances in Solar Radiation Modelling, pages 283−−−−312. Springer−Verlag.

[11] Botterud, A., Zhou, Z., Wang, J., Bessa, R. J., Keko, H., Mendes, J., Sumaili, J., and
Miranda, V. (2011). Use of wind power forecasting in operational decisions. Technical
Report ANL/DIS−11−8, Argonne National Laboratory, East Lansing, Michigan.

[12] Box, G. and Jenkins, G. (1970). Time series analysis : Forecasting and control.
Holden−Day, San Francisco.

118 Bibliographie

[13] Box, G. E. P. and Jenkins, G. M. (1994). Time Series Analysis : Forecasting and
Control. Prentice Hall PTR, Upper Saddle River, NJ, USA, 3rd edition.

[14] Cao, J. and Cao, S. (2006). Study of forecasting solar irradiance using neural networks
with preprocessing sample data by wavelet analysis. Energy, 31(15) :3435 −− 3445.

[15] Cao, J. and Lin, X. (2008a). Application of the diagonal recurrent wavelet neural net-
work to solar irradiation forecast assisted with fuzzy technique. Engineering Applications
of Artificial Intelligence, 21(8) :1255 −− 1263.

[16] Cao, J. and Lin, X. (2008b). Study of hourly and daily solar irradiation forecast us-
ing diagonal recurrent wavelet neural networks. Energy Conversion and Management,
49(6) :1396 −− 1406.

[17] Cao, S. and Cao, J. (2005). Forecast of solar irradiance using recurrent neural networks
combined with wavelet analysis. Applied Thermal Engineering, 25(2005) :161 −− 172.

[18] Chen, F. and Dudhia, J. (2001). Coupling an advanced land surface–hydrology model
with the penn state–ncar mm5 modeling system. part i : Model implementation and sen-
sitivity. Mon. Wea. Rev., 129(4) :569–585.

[19] Chow, C. W., Urquhart, B., Lave, M., Dominguez, A., Kleissl, J., Shields, J., and
Washom, B. (2011). Intra−hour forecasting with a total sky imager at the uc san diego
solar energy testbed. Solar Energy, 85(11) :2881 −− 2893.

[20] Dambreville, R., Blanc, P., Chanussot, J., and Boldo, D. (2014). Very short term fore-
casting of the global horizontal irradiance using a spatio-temporal autoregressive model.
Renewable Energy, 72(0) :291 – 300.

[21] David, M., Diagne, M., and Lauret, P. (2012). Outputs and error indicators for solar
forecasting models. In Proceedings of the World Renewable Energy Forum 2012 (WREF
2012), Denver, USA.

[22] Diagne, M., David, M., Lauret, P., Boland, J., and Schmutz, N. (2013). Review of
solar irradiance forecasting methods and a proposition for small−scale insular grids.
Renewable and Sustainable Energy Reviews, 27(0) :65 −− 76.

[23] Dreyfus, G., Martinez, J., Samuelides, M., Gordon, M., Badran, F., and Thiria, S.
(2008). Apprentissage statistique : Réseaux de neurones − Cartes topologiques − Ma-
chines à vecteurs supports. Algorithmes. Eyrolles.

[24] Dudhia, J. (1989). Numerical Study of Convection Observed during the Winter
Monsoon Experiment Using a Mesoscale Two−Dimensional Model. J. Atmos. Sci.,
46(20) :3077−−−−3107.

[25] Galanis, G., Louka, P., Katsafados, P., Kallos, G., and Pytharoulis, I. (2006). Applica-
tions of kalman filters based on non−linear functions to numerical weather predictions.
Annals of Geophysics, 24 :2451 −− 2460.

[26] GIEC (2007). Contribution du Groupe de travail I, II, III au quatrième Rapport d’é-
valuation du GIEC. Groupe d’experts intergouvernemental sur l’évolution du climat
(GIEC).

Bibliographie 119

[27] Grell, G., Dudhia, J., and Stauffer, D. (1995). A description of the fifth−generation
penn state/ncar mesoscale model (mm5). Technical Report 03.

[28] Guarnieri, R., Martins, F., and Pereira, E. (2008). Solar radiation forecast using artifi-
cial neural networks. National Institute for Space Research, pages 1−−−−34.

[29] Hammer, A., Heinemann, D., Lorenz, E., and Luckehe, B. (1999). Short−term fore-
casting of solar radiation : a statistical approach using satellite data. Solar Energy, 67(1
− 3) :139 −− 150.

[30] Hansen, B. E. (1995). Time series analysis james d. hamilton princeton university
press, 1994. Econometric Theory, 11(03) :625−−630.

[31] Heinemann, D., Lorenz, E., and Girodo, M. (2006). Forecasting of solar radiation.
In Solar Energy Resource Management for Electricity Generation from Local Level to
Global Scale, pages 223−−−−233. Nova Science Publishers.

[32] Henderson, R. (1995). Job scheduling under the portable batch system. In Feitelson,
D. and Rudolph, L., editors, Job Scheduling Strategies for Parallel Processing, volume
949 of Lecture Notes in Computer Science, pages 279–294. Springer Berlin / Heidelberg.

[33] Hocaoglu, F. O., Gerek, O. N., and Kurban, M. (2008). Hourly solar radiation fore-
casting using optimal coefficient 2−d linear filters and feed−forward neural networks.
Solar Energy, 82(8) :714 −− 726.

[34] Hoff, T. E. and Perez, R. (2012). Modeling {PV} fleet output variability. Solar Energy,
86(8) :2177 – 2189. Progress in Solar Energy 3.

[35] Hong, S.-Y., Dudhia, J., and Chen, S.-H. (2004). A Revised Approach to Ice Micro-
physical Processes for the Bulk Parameterization of Clouds and Precipitation. Monthly
Weather Review, 132(1) :103−−−−120.

[36] Hong, S.-Y., Noh, Y., and Dudhia, J. (2006). A New Vertical Diffusion Package with an
Explicit Treatment of Entrainment Processes. Mon. Wea. Rev., 134(9) :2318−−−−2341.

[37] Hornik, K., Stinchcombe, M., and White, H. (1989). Multilayer feedforward networks
are universal approximators. Neural Networks, 2(5) :359 −− 366.

[38] Hornik, K., Stinchcombe, M., White, H., and Auer, P. (1994). Degree of approximation
results for feedforward networks approximating unknown mappings and their derivatives.
Neural Computation, 6(6) :1262−−1275.

[39] Huang, J., Korolkiewicz, M., Agrawal, M., and Boland, J. (2013). Forecasting solar
radiation on an hourly time scale using a coupled autoregressive and dynamical system
(cards) model. Solar Energy, (in press).

[40] IEA (2010). World energy outlook 2010. International Energy Agency.

[41] Ineichen, P. (2006). Comparison of eight clear sky broadband models against 16 inde-
pendent data banks. Solar Energy, 80(4) :468 −− 478.

[42] J. Remund, R. P. and Lorenz, E. (2008). Comparison of solar radiation forecasts for
the usa. Proc.23rd European Photovoltaic Solar Energy Conference, 2 :3−−−−5.

120 Bibliographie

[43] Ji, W. and Chee, K. C. (2011). Prediction of hourly solar radiation using a novel hybrid
model of arma and tdnn. Solar Energy, 85(5) :808 −− 817.

[44] Kain, J. S. (2004). The kain−fritsch convective parameterization : An update. Journal
of Applied Meteorology, 43(1) :170−−−−181.

[45] Kalman, R. E. (1960). A new approach to linear filtering and prediction problems.
Transactions of the ASME – Journal of Basic Engineering, (82 (Series D)) :35−−−−45.

[46] Kaplanis, S. (2006). New methodologies to estimate the hourly global solar radiation ;
comparisons with existing models. Renewable Energy, 31(6) :781 −− 790.

[47] Kemmoku, Y., Orita, S., Nakagawa, S., and Sakakibara, T. (1999). Daily insolation
forecasting using a multi−stage neural network. Solar Energy, 66(3) :193 −− 199.

[48] Lafore, J. P., Stein, J., Asencio, N., Bougeault, P., Ducrocq, V., Duron, J., Fischer,
C., Héreil, P., Mascart, P., Masson, V., Pinty, J. P., Redelsperger, J. L., Richard, E.,
and Vilà−Guerau de Arellano, J. (1998). The meso−nh atmospheric simulation sys-
tem. part i : adiabatic formulation and control simulations. Annales Geophysicae,
16(1) :90−−−−109.

[49] Lara−Fanego, V., Ruiz−Arias, J. A., Pozo−Vazquez, D., Santos−Alamillos, F. J.,
and Tovar−Pescador, J. (2012). Evaluation of the wrf model solar irradiance forecasts
in andalusia (southern spain). Solar Energy, 86(8) :2200 −− 2217. Progress in Solar
Energy 3.

[50] Lauret, P., Fock, E., Randrianarivony, R. N., and Manicom−Ramsamy, J.-F. (2008).
Bayesian neural network approach to short time load forecasting. Energy Conversion
and Management, 49(5) :1156 −− 1166.

[51] Lawrence, S., Giles, C. L., and Tsoi, A. C. (1997). Lessons in neural network training :
Overfitting may be harder than expected. In In Proceedings of the Fourteenth National
Conference on Artificial Intelligence, AAAI-97, pages 540–545. AAAI Press.

[52] LOI (2010). Loi numéro 2009967 du 3 août 2009 de programmation relative à la mise
en œuvre du grenelle de l’environnement (1).

[53] Lorenz, E., Hammer, A., and Heinemann, D. (2004). Short term forecasting of solar
radiation based on satellite data. In EUROSUN2004 (ISES Europe Solar Congress), pages
841 −− 848.

[54] Lorenz, E. and Heinemann, D. (2012). 1.13 - prediction of solar irradiance and pho-
tovoltaic power. In in Chief : Ali Sayigh, E., editor, Comprehensive Renewable Energy,
pages 239 −− 292. Elsevier, Oxford.

[55] Lorenz, E., Heinemann, D., and Kurz, C. (2011a). Local and regional photovoltaic
power prediction for large scale grid integration : Assessment of a new algorithm
for snow detection. Progress in Photovoltaics : Research and Applications, pages
n/a−−−−n/a.

[56] Lorenz, E., Heinemann, D., and Wickramarathne, H. (2007). Forecast of ensemble
power production by grid−connected PV systems. Proc. 20th European PV.

Bibliographie 121

[57] Lorenz, E., Hurka, J., Heinemann, D., and Beyer, H. G. (2009a). Irradiance Forecasting
for the Power Prediction of Grid−Connected Photovoltaic Systems. IEEE Journal of
Selected Topics in Applied Earth Observations and Remote Sensing, 2(1) :2−−−−10.

[58] Lorenz, E., Remund, J., Muller, S., Traunmuller, W., Steinmaurer, G., D., Ruiz−Arias,
J., Fanego, V., Ramirez, L., Romeo, M., Kurz, C., Pomares, L., and Guerrero, C. (2009b).
Benchmarking of different approaches to forecast solar irradiance. In 24th European
Photovoltaic Solar Energy Conference.

[59] Lorenz, E., Scheidsteger, T., Hurka, J., Heinemann, D., and Kurz, C. (2011b). Regional
pv power prediction for improved grid integration. Progress in Photovoltaics : Research
and Applications, 19(7) :757−−−−771.

[60] Lucheroni, C. (2009). A resonating model for the power market and its calibration.
SSRN : http ://ssrn.com/abstract=1850469.

[61] Lucia, U. (2013). Entropy and exergy in irreversible renewable energy systems. Re-
newable and Sustainable Energy Reviews, 20(0) :559 −− 564.

[62] MacKay, D. J. C. (1992). A practical bayesian framework for backpropagation net-
works. Neural Computation, 4(3) :448−−472.

[63] Mackay, D. J. C. (2003). Information Theory, Inference and Learning Algorithms.
Cambridge University Press, first edition edition.

[64] Mathiesen, P. and Kleissl, J. (2011). Evaluation of numerical weather prediction for
intra−day solar forecasting in the continental united states. Solar Energy, 85(5) :967 −−
977.

[65] Maxwell, E., Wilcox, S., and Rymes, M. (1993). Users manual for seri qc software,
assessing the quality of solar radiation data. Report no. NREL−TP−463−5608. 1617
Cole Boulevard, Golden, CO : National Renewable Energy Laboratory.

[66] Mellit, A., Benghanem, M., and Kalogirou, S. (2006). An adaptive wavelet−network
model for forecasting daily total solar−radiation. Applied Energy, 83(7) :705 −− 722.

[67] Mellit, A. and Kalogirou, S. A. (2008). Artificial intelligence techniques for photo-
voltaic applications : A review. Progress in Energy and Combustion Science, 34(5) :574
−− 632.

[68] Mellit, A. and Pavan, A. M. (2010). A 24−h forecast of solar irradiance using artificial
neural network : Application for performance prediction of a grid−connected pv plant at
trieste, italy. Solar Energy, 84(5) :807 −− 821.

[69] Mihalakakou, G., Santamouris, M., and Asimakopoulos, D. N. (2000). The total so-
lar radiation time series simulation in Athens, using neural networks. Theoretical and
Applied Climatology, 66(3−4) :185−−−−197.

[70] Mlawer, E. J., Taubman, S. J., Brown, P. D., Iacono, M. J., and Clough, S. A. (1997).
Radiative transfer for inhomogeneous atmospheres : Rrtm, a validated correlated-k model
for the longwave. Journal of Geophysical Research : Atmospheres, 102(D14) :16663–
16682.

122 Bibliographie

[71] Monin, A. S. and Obukhov, A. M. (1954). Basic laws of turbulent mixing in the surface
layer of the atmosphere. Contrib. Geophys. Inst. Acad. Sci., 151 :163−−187.

[72] Monteiro, C., Keko, H., Bessa, R., Miranda, V., Botterud, A., Wang, J., , and Conzel-
mann, G. (2009). A quick guide to wind power forecasting : State−of−the−art 2009.
Technical Report ANL/DIS−10−2, Argonne National Laboratory, East Lansing, Michi-
gan.

[73] NCEP (2012). National centers for environmental prediction (ncep)
http ://www.nco.ncep.noaa.gov/pmb/products/gfs/. (web site).

[74] NCL (2013). The ncar command language (version 6.1.2). [Software].

[75] OER (2013). Bilan energétique de l’ile de la réunion 2012 −version technique. Ob-
servatoire Énergie Réunion.

[76] Paulson, C. (1970). The mathematical representation of wind speed and tempera-
ture profiles in the unstable atmospheric surface layer. Journal of Applied Meteorology,
9 :857−−−−861.

[77] Pelland, S., Galanis, G., and Kallos, G. (2011). Solar and photovoltaic forecast-
ing through post−processing of the global environmental multiscale numerical weather
prediction model. Progress in Photovoltaics : Research and Applications, pages
n/a−−−−n/a.

[78] Perez, R., Beauharnois, M., Lorenz, E., Pelland, S., and Schlemmer, J. (2011). Evalu-
ation of numerical weather prediction solar irradiance forecasts in the us. ASES Annual
Conference. Raleigh, NC, USA, 17–21 May.

[79] Perez, R., Kivalov, S., Schlemmer, J., Jr., K. H., Renné, D., and Hoff, T. E. (2010).
Validation of short and medium term operational solar radiation forecasts in the us. Solar
Energy, 84(12) :2161 −− 2172.

[80] Perez, R., Moore, K., Wilcox, S., Renné, D., and Zelenka, A. (2007). Forecasting
solar radiation preliminary evaluation of an approach based upon the national forecast
database. Solar Energy, 81(6) :809 −− 812.

[81] Praene, J. P., David, M., Sinama, F., Morau, D., and Marc, O. (2012). Renewable en-
ergy : Progressing towards a net zero energy island, the case of reunion island. Renewable
and Sustainable Energy Reviews, 16(1) :426 −− 442.

[82] Reikard, G. (2009). Predicting solar radiation at high resolutions : A comparison of
time series forecasts. Solar Energy, 83(3) :342 −− 349.

[83] Rigollier, C., Lefèvre, M., and Wald, L. (2004). The method heliosat−2 for deriving
shortwave solar radiation from satellite images. Solar Energy, 77(2) :159 −− 169.

[84] Seity, Y., Brousseau, P., Malardel, S., Hello, G., Bénard, P., Bouttier, F., Lac, C.,
and Masson, V. (2011). The AROME−France Convective−Scale Operational Model.
Monthly Weather Review, 139 :976−−−−991.

Bibliographie 123

[85] Sfetsos, A. and Coonick, A. (2000). Univariate and multivariate forecasting of hourly
solar radiation with artificial intelligence techniques. Solar Energy, 68(2) :169 −− 178.

[86] Skamarock, W., Klemp, J., Dudhia, J., and al (2008). A description of the advanced
research wrf version 3. Technical Note NCAR/TN−475+STR. Boulder, CO : Mesoscale
and Microscale Meteorology Division, National Center for Atmospheric Research.

[87] Tewari, M., Chen, F., Wang, W., Dudhia, J., Lemone, M., Mitchell, K., Ek, M., Gayno,
G., Wegiel, J., and Cuenca, R. (2004). Implementation and verification of the unified
noah land−surface model in the wrf model. 20th Conference on Weather Analysis and
Forecasting/16th Conference on Numerical Weather Prediction, Seattle, WA, American
Meteorological Society, pages 11−−15.

[88] USGS (2012). United states geological survey, technical report u.s. geological survey
http ://www.usgs.gov. (web site).

[89] V. Kostylev, A. P. (2011). Solar power forecasting performance – towards industry
standards. 1st International Workshop on the Integration of Solar Power into Power
Systems Aarhus. Denmark, October.

[90] Vincent, G. (Octobre,2012). Présentation edf−sei, rencontre prévision insulaire,
aix−en−provence.

[91] Wang, G., Guo, L., and Duan, H. (2013). Wavelet neural network using multiple
wavelet functions in target threat assessment. The Scientific World Journal.

[92] Wang, W., Bruyère, C., Duda, M., Dudhia, J., Gill, D., and chuan Lin, H. (2012). Arw
version 3 modelling system user’s guide.

Annexe A

Filtre de Kalman linéaire

Cette section présente dans un premier temps l’intérêt du modèle espace-état. La deux-
ième partie aborde l’algorithme général du filtre de Kalman linéaire utilisé pour estimer les
variables cachées et les paramètres.

A.1 Modèle espace-état

L’intérêt d’utiliser un modèle espace-état pour prévoir une série temporelle, par rapport
aux techniques classiques développées par Box et Jenkins [12], repose sur trois points.D’abord,
les besoins de stationnarité 1 et de racine unitaire nécessaire à l’utilisation d’un modèle
ARMA sont éliminés d’autant plus que les résultats du filtre de Kalman restent valides
en présence de séries non-stationnaires. Ensuite, le cadre espace-état permet de supprimer
l’hypothèse d’une distribution gaussienne pour les bruits. Enfin, les coefficients du modèle
peuvent évoluer et ne sont pas obligatoirement considérés comme invariants au cours de la
période d’estimation.

De manière simplifiée, le modèle espace-état s’appuie sur les concepts de variable ob-
servée et variable cachée. La variable observée correspond au signal et la variable cachée
représente l’état interne. Ainsi, le modèle espace-état est constitué d’une équation de mesure
et d’une équation d’état. L’équation de mesure (A.1) décrit la manière dont les variables ob-
servées sont générées par les variables cachées et les résidus. L’équation d’état (A.2) décrit
la génération des variables cachées à partir de leurs retard et innovation. Le modèle espace-

1. Au sens faible du terme, la notion de stationnarité correspond au cas où l’espérance mathématique
E(Xt), la variance V (Xt) et les auto-covariances Cov(Xt ,Xt+h) de la série Xt sont indépendantes du temps.

126 Filtre de Kalman linéaire

état du processus multivarié yt est représenté par les équations suivantes :

xt+1 =Mtxt + εt (A.1)

yt =Htxt +ηt (A.2)

x(t0) = x0 +µ (A.3)

– yt est la variable de mesure et xt est la variable d’état ;
– εt est le bruit d’innovations et représente l’erreur de la modélisation ;
– ηt le vecteur des erreurs de mesure et correspond à l’erreur sur la mesure du signal ;
– Mt est la matrice de transition et Ht est la matrice de mesure ;
– Htxt est le signal.

Dans une mise en oeuvre pratique, ηt est calculé à l’aide de la précision des différents
capteurs et εt est déterminé par les perturbations affectant le système dynamique.

Cependant, la représentation espace-état associée au processus yt n’est pas unique car
diverses dimensions du vecteur d’état sont possibles. Donc il convient de rechercher un
modèle de dimension optimale, de manière à ne pas alourdir la procédure d’estimation.
Pour simplifier cette dernière, les hypothèses A.1.1 sont retenues.

Hypothèses A.1.1 –

– les équations de mesure et d’état sont linéaires ;

– les bruits d’observation et d’innovation sont des bruits blanc 2 ;

– les variables cachées suivent à un instant initial donné une loi gaussienne.

– les bruits d’observation et d’innovation sont indépendants (condition d’inversibilité)

– la variable cachée initiale et ces bruits sont indépendants (condition de causalité)

A.2 Filtre de Kalman

Depuis 1960, le filtre de Kalman [45] est utilisé dans diverses applications, et a donné
lieu à de nombreuses recherches. C’est un processus itératif basé sur un schéma de prédic-
tion - correction par la mesure. Le filtre de Kalman permet de résoudre de maniére optimale
le problème du filtrage linéaire quand les bruits du système sont additifs et gaussiens. La
meilleure estimation de xt sachant les données jusqu’à l’instant t est donnée par l’espérance
conditionnelle x̂t et sa covariance Bt avec x̂t = E[xt |y0, ...,yt] et Bt = E[(xt x̂t)(xt x̂t)

T] . Leurs

2. Un bruit blanc (au sens faible) est un processus aléatoire d’espérance et d’auto-covariances nulles, dont
la distribution n’est pas toujours supposée gaussienne.

A.2 Filtre de Kalman 127

moments sont calculés par le filtre de Kalman de manière récursive. Comme xt |y0, ...,yt suit
une loi gaussienne, ces deux moments définissent entièrement la distribution de probabilité.

Le principe du filtre de Kalman est d’estimer à chaque instant t le vecteur d’état xt ∈Rn,
connaissant des observations yt ∈ Rm observée jusqu’à la date t, avec x̂t = E(xt |y0, ...,yt),
t = 1, · · · ,T . Cet algorithme consiste à itérer les équations de (A.6) à (A.8).

x̂t = x̂t|t−1 +Kt(yt −Ht x̂t|t−1) (A.4)

Bt = Bt|t−1 −KtHtBt|t−1 (A.5)

x̂t+1|t =Mt x̂t (A.6)

Bt+1|t = Qt +MtBtMT
t (A.7)

Kt = Bt|t−1HT
t (Rt +HtBt|t−1HT

t)
−1 (A.8)

– x̂t = E(xt |y0, ...,yt) est l’estimation courante du vecteur d’état ;
– x̂t+1|t = E(xt+1|y0, ...,yt) est la prévision de xt de l’instant t +1 à t ;
– Bt+1|t =V (xt − xt+1|t) est la variance de l’erreur de prévision de l’instant t +1 à t ;

Les équations (A.4) et (A.5) representent la phase prédiction. Elles mettent à jour l’esti-
mation de la variable d’état en t+1 à partir de l’équation d’état. Les équations (A.6) à (A.8)
représentent la phase de correction.

La matrice Kt , définie par l’équation (A.8), est le gain du filtre de Kalman. Durant la
phase de correction, ce gain Kt est multiplié à l’innovation yt −Ht x̂t|t−1 qui est la différence
entre la mesure observée et la mesure prédite. L’innovation permet de corriger l’estimée
prédite. L’interprétation de cette phase de correction se présente ainsi :

– une grande confiance dans les estimations précédentes (Bt|t−1 “faible”) et un doute
dans les mesures (Rt “élevé”) impliquent un gain faible. Par conséquent, la prédiction
est faiblement corrigée ;

– Un doute sur les estimations précédentes et une confiance à la nouvelle mesure en-
traînent un gain fort. Donc la mesure prend de l’importance dans la valeur finale de
l’estimé.

Les équations (A.4) et (A.5) actualisent respectivement l’estimation de xt et sa préci-
sion. L’estimation courante du vecteur d’état dans l’équation (A.4) est obtenue à partir de
l’estimation faite à la date t −1, à laquelle on ajoute un terme prenant en compte l’informa-
tion nouvelle contenue dans l’observation de yt ; ce terme, qui se déduit d’un programme
de minimisation de la variance de l’erreur courante, s’exprime simplement en fonction de
l’estimation à la date t −1 de xt , de la variable de mesure yt , et de la matrice de gain Kt .

128 Filtre de Kalman linéaire

Les enchaînements des phases de prédiction et de correction sont illustrés par la Figure
A.1.

1 Prévision de l’état
x̂t+1|t = Mt x̂t

2 Prévision de la covariance
Bt+1|t = Qt +MtBtMT

t

3 Correction du gain
Kt = Bt|t−1HT

t (Rt +HtBt|t−1HT
t)

−1
4 Correction de l’état

x̂t = x̂t|t−1 + Kt(yt −Ht x̂t|t−1)

5 Correction de la covariance
Bt = Bt|t−1 − KtHtBt|t−1

FIGURE A.1 Algorithme du filtre de Kalman [77]
.

L’initialisation de l’algorithme nécessite la connaissance de la condition initiale x0 de
covariance B0. Il faut donc avoir un a priori sur x0 pour que le processus converge.

Annexe B

Publications

B.1 Publications en revue internationale

– Maimouna Diagne, Mathieu David, John Boland, Nicolas Schmutz, and Philippe
Lauret. Post- processing of solar irradiance forecasts from WRF model at reunion
island. Solar Energy, 105(0) :99 108, 2014.

– Maimouna Diagne, Mathieu David, Philippe Lauret, John Boland, and Nicolas Schmutz.
Review of solar irradiance forecasting methods and a proposition for small-scale in-
sular grids. Renewable and Sustainable Energy Reviews, 27(0) :65 76, 2013.

B.2 Publications en conférence internationale

– Maimouna Diagne, Mathieu David, John Boland, Nicolas Schmutz, and Philippe
Lauret. Post-processing of solar irradiance forecasts from wrf model at reunion island.
In Proceedings of ISES Solar World Congress (SWC 2013), Cancun, Mexico, 2013.

– Maimouna Diagne, Mathieu David, Philippe Lauret, and John Boland. Solar ir-
radiation forecasting : state-of-the-art and proposition for future developments for
small-scale insular grids. In Proceedings of the World Renewable Energy Forum 2012

(WREF 2012), Denver, USA, May 2012.

– Mathieu David, Maimouna Diagne, and Philippe Lauret. Outputs and error indicators
for solar forecasting models. In Proceedings of the World Renewable Energy Forum

2012 (WREF 2012), Denver, USA, May 2012.

130 Publications

– Philippe Lauret, Auline Rodler, Marc Muselli, Maimouna Diagne, Mathieu David,
and Cyril Voyant. A bayesian committee model approach to forecasting global solar
radiation. In Proceedings of the World Renewable Energy Forum 2012 (WREF 2012),
Denver, USA, May 2012.

	Titre
	Table des matières
	Table des figures
	Liste des tableaux
	Nomenclature
	1 Introduction
	1.1 Énergies renouvelables: enjeux et défis
	1.2 Problématiques énergétiques en milieux insulaires
	1.3 Prévision du rayonnement solaire global
	1.4 Objectifs et démarche de la thèse
	1.5 Organisation du manuscrit

	2 Review of solar irradiance forecasting methods
	2.1 Introduction
	2.2 Statistical models
	2.2.1 Linear models or time series models
	2.2.2 Non linear models

	2.3 Cloud imagery and satellite based models
	2.3.1 Cloud imagery
	2.3.2 Satellite Images
	2.3.3 Ground-based sky images

	2.4 Numerical weather prediction models
	2.4.1 NWP configuration
	2.4.2 Input data features
	2.4.3 Global model example: ECWMF
	2.4.4 Mesoscale models example: MM5 and WRF
	2.4.5 NWP model accuracy
	2.4.6 NWP Limitations
	2.4.7 Postprocessing methods
	2.4.8 Human interpretation of NWP output

	2.5 Hybrid models
	2.6 Future solar irradiance forecasting approaches for small-scale insular grids
	2.7 Conclusions

	3 Prévision du rayonnement global à court terme (J+1)
	3.1 Vue globale de la méthode proposée
	3.2 Modèle climatique régional WRF
	3.2.1 Justification du choix de WRF
	3.2.2 Présentation générique de WRF
	3.2.3 Protocole expérimental de simulation
	3.2.4 Analyse préliminaire du biais

	3.3 Modèle neuronal
	3.3.1 Justification du choix neuronal
	3.3.2 Présentation générale
	3.3.3 Procédure d'apprentissage
	3.3.4 Capacité de généralisation
	3.3.5 Validation simple
	3.3.6 Techniques de régularisation
	3.3.7 Régularisation bayésienne
	3.3.8 Mise en oeuvre du modèle neuronal

	3.4 Conclusion

	4 Prévision du rayonnement global à très court terme (t+h)
	4.1 Introduction
	4.2 Présentation générale de la méthode
	4.3 Justification du modèle retenu
	4.4 Modèle hybride de Kalman
	4.4.1 Algorithme
	4.4.2 Initialisation des variables
	4.4.3 Calibration du modèle
	4.4.4 Identification des entrées pertinentes

	4.5 Conclusion

	5 Performances des méthodes de prévision
	5.1 Introduction
	5.2 Analyse des sites
	5.2.1 Propriétés géographiques
	5.2.2 Matériel et mesures
	5.2.3 Contrôle de la qualité des mesures
	5.2.4 Classification de l'ensoleillement

	5.3 Performances des prévisions à court terme
	5.3.1 Prévisions avec le modèle de persistance
	5.3.2 Prévisions du modèle numérique WRF
	5.3.3 Post-procession des prévisions WRF avec un modèle neuronal
	5.3.4 Comparaison des performances de prévision

	5.4 Performances des prévisions à très court terme
	5.4.1 Prévisions énergétiques de la persistance
	5.4.2 Prévisions énergétiques du modèle hybride de Kalman
	5.4.3 Comparaison des performances de prévisions énergétiques
	5.4.4 Prévisions multihorizon du modèle hybride de Kalman

	5.5 Conclusion

	Conclusions et perspectives
	5.6 Conclusions
	5.7 Perspectives

	Bibliographie
	Annexe A Filtre de Kalman linéaire
	A.1 Modèle espace-état
	A.2 Filtre de Kalman

	Annexe B Publications
	B.1 Publications en revue internationale
	B.2 Publications en conférence internationale

