SoDa: a Web service on solar radiation

Lucien Wald¹, Michel Albuisson¹, Clive Best², Catherine Delamare³, Dominique Dumortier⁴, Elena Gaboardi⁵, Annette Hammer⁶, Detlev Heinemann⁶, Richard Kift⁷, Stefan Kunz⁸, Mireille Lefèvre¹, Sébastien Leroy⁹, Mario Martinoli⁵, Lionel Ménard¹, John Page⁷, Tamas Prager¹⁰, Corrado Ratto¹¹, Christian Reise¹², Jan Remund⁸, Aniko Rimoczi-Paal¹⁰, Erik Van der Goot², Fritz Vanroy⁴, and Ann Webb⁷

(1) Groupe Télédétection & Modélisation, Centre d'Energétique, Armines / Ecole des Mines de Paris, BP 207, 06904 Sophia Antipolis cedex, France, E-mail:lucien.wald@ensmp.fr

(2) Joint Research Center, European Commission, Ispra, Italy

(3) Les Presses de l'Ecole, Armines / Ecole des Mines de Paris, Paris, France

- (4) Ecole Nationale des Travaux Publics de l'Etat / CNRS, France
- (5) iCONS, Italy

(6) University of Oldenburg, Germany

(7) University of Manchester - Institute of Science and Technology, United Kingdom

(8) Meteotest, Switzerland

(9) Armines, Paris, France

(10) Hungarian Meteorological Service, Budapest, Hungary

(11) University of Genoa - Department of Physics, Italy

(12) Fraunhofer Institute for Solar Energy Systems, Germany

ABSTRACT: A Web service has been developed for answering the needs of industry and research for information on solar radiation parameters with a satisfactory quality. It intends to solve the three major problems identified by customers: i) improving access to information, ii) improving knowledge on space and time structure and iii) improving matching of delivered information to actual needs of customers. This service (http://www.soda-is.com) is also innovative with respect to the Internet technologies: it is performing a smart networking of information sources of different natures: databases (radiation, meteorology, elevation, geography...) and algorithms (computation of radiation on slopes, sizing of systems...). These sources were available separately and are geographically dispersed. The service SoDa makes them cooperating and combines them in order to answer to requests, ranging from a series of irradiation values to the sizing of a system.

INTRODUCTION

Information on solar radiation is a critical issue for the use of solar energy and several environmental domains. Solar radiation is measured by ground networks of measuring stations, but well-controlled measurements have only been available in a limited number of sites (Cros, Wald 2003). National networks often comprise only a few stations, even in Western Europe and Northern America. In other parts of the world, it is scarce. Such data are non-existent for the oceans. The result is that there is a large discrepancy between user request and available information (Cros *et al.* 2003).

Large gains in terms of efficiency, costs, etc. will be attained by engineers, companies, agencies and research institutes if relevant information were more easily available for virtually any geographical location at any time. Information and communication technologies could play a major role in solving this problem. Recent projects have demonstrated the usefulness of image processing techniques for extracting solar radiation information from Earth observation satellite images (Rigollier *et al.* 2003; Mueller *et al.* 2004). Reliable validated routines have been established at some meteorological offices

and research institutes. Efforts have been made to collect, store and disseminate solar radiation information. Some achievements have been obtained at international and national levels, through international research programs. Several databases are now available, some of them being available through a WWW server (Fontoynont *et al.* 1998; Lefèvre *et al.* 2003).

However these efforts are not sufficient enough. Three major problems have been identified and should be solved to supply the customers with information relevant to their requests: improved access to information, improved space and time description / knowledge of the radiation field and related quantities, improved matching to actual customer needs (Rigollier *et al.* 2000; Cros *et al.* 2003).

The project SoDa is based on the considerable previous experience gained in projects like the ESRA (2000), MeteoNorm (2003) or Satel-Light (Fontoynont *et al.* 1998; Reise *et al.* 1999), and uses it as a springboard to answer customer needs by an efficient use of advanced information and communication technologies. An integration of information sources of different natures within a smart network is realized (see online at http://www.soda-is.org). These sources include databases containing solar radiation parameters and other relevant information (Figure 1). Several of these databases originate from an advanced processing of remote sensing images. Several were available separately. The information sources also include application-specific user-oriented numerical models and advanced algorithms. The system is being validated through users trials. The project SoDa focuses on several applications: energy-conscious building design, renewable energies, daylighting, vegetation, environment, climate change, oceanography, health and material ageing and weathering.

IMPROVING ACCESS TO INFORMATION

An intelligent system (IS) performs the integration and exploitation of diverse networked information sources that are geographically dispersed. It offers a common access point implemented as an Internet server. The user request may be beyond the content of the available databases (e.g., sizing of PV panel). To that end, the system includes application-oriented algorithms. The system is flexible and is capable of integrating other databases and new application-oriented algorithms.

The SoDa service relies upon available and reliable data exchange protocols and on systems to guide, connect, and transfer data across computer networks. Applications are interfaced to the Web at the provider's premises. A simple XML schema was defined for the exchange of information between the SoDa IS (the core of the service) and the various applications that are called upon to execute the request. All applications are described in XML in the SoDa IS. The adoption of the XML is a definite advantage with respect to the adoption of the SoDa service by providers. They do not have to change their own format; a simple cgi script converts the SoDa XML into the provider's metadata.

Standard user interfaces were defined for the description of the space and time attributes of the user request that are automatically called when launching an application. In that way, it facilitates the declaration of an application. From the user point of view, it permits to present the applications in a homogenous way. These interfaces are defined in the SoDa XML as metatags. The outputs of a service are expressed in XML. A converter permits to shift to HTML at user's will or to any customized XML using a XML style sheet selected by the user. A style sheet was created for producing "comma separated values" (CSV) ready to be ingested in standard spreadsheets.

The SoDa service represents a large improvement in information access in solar radiation domain. Having a common access point makes it easier to the customers who do not have to remember and store several URLs (one stop shop). The standardization of the

interfaces querying the space and time attributes of a request and the adoption of standards for describing these attributes are also facilitating the up-take by the users. The standardization of the outputs is a major improvement. Before, users were spending efforts to cope with the various formats produced by the various meteorological offices. The large efforts spent in the selection of the most appropriate chaining of proven algorithms to answer customer needs beyond measurements are improving access to information (Remund *et al.* 2003b). By making these chains available, the SoDa service offers the most accurate way to get the information. This is enforced by the networking capabilities of the Soda service. Since any provider can easily declare an application, the SoDa service is capable of shifting from one algorithm to a more appropriate one and consequently is capable of offering the best service available.

IMPROVING KNOWLEDGE ON THE SOLAR RADIATION

The databases used in renewable energies are very diverse. The parameters are various: sunshine duration, cloudiness, global irradiation, its diffuse and direct components, spectral distribution, atmospheric turbidity, atmospheric aerosol optical thickness, etc. The support of the information is diverse, too: long time-series are available for a few hundreds of measuring stations (pin-point measurements) while shorter time-series are available for pixels. These pixels have various sizes: from 5 to 250 km; geographical coverages are also various as well as time periods and time samplings. Formats are different. Non-radiation parameters are also of interest, such as terrain elevation and topography (e.g., water bodies). This knowledge is exploited for the computation of advanced application-oriented information or the modeling of space and time structures of the radiation.

Efforts were made to consolidate the databases. Additional information was incorporated, and the time and space coverage were increased by an appropriate processing of data from the Earth observation satellites (Lefèvre *et al.* 2003; Rigollier *et al.* 2003). Whenever possible, fusion of ground based measurements (contained in the databases) and satellite-derived assessments were performed by means of geostatistics or similar techniques. It has proved very fruitful in providing high-quality information for solar radiation (Remund *et al.* 2003a; Wald *et al.* 2003). Additional relevant information was incorporated in the co-operating resources whenever possible. Air temperature and atmospheric turbidity are such additional parameters (Fig. 2). It may be either an existing database that is acquired by the consortium, or may result from extensive computations made using the available information sources or others. Another example is the availability of terrain elevation data that allows the computation of the slopes, and further the irradiation on slopes.

Apart data, other sources of information are applications (Figure 1). Applications are available to check the quality of solar radiation measurements, to predict the global irradiation for a given atmosphere, or its diffuse component on an inclined surface, the long wave irradiance etc. End-users applications predict the quantity of domestic hot water that can be produced or help in sizing the PV panels.

IMPROVING MATCHING TO ACTUAL CUSTOMERS NEEDS

Advanced exploitation of the databases content was developed. The objective is to improve the quality, taken in a broad sense, of the delivered information, taking into account the expression of the user needs. Efforts were put on the assessment of parameters in any geographical location at any time, and on the provision of advanced parameters and application-oriented information.

Advanced and original interpolation / extrapolation schemes were developed that take into account the latitudinal properties of the meteorological fields, terrain elevation, climatological features of relevance for solar radiation, local climate, and the space and

time local characteristics of the solar radiation (Lefèvre *et al.* 2002; Wald *et al.* 2003). These schemes may be seen as data fusion processes that operate at various space and time scales. The information and its change in space and time are described by the means of the multi-resolution analysis and the wavelet transform theory. These schemes are used to create information when missing from that existing. Even if large databases exist covering large periods of time at high-frequency and large geographical areas at high sampling rate, they cannot meet all the users needs. Interpolation schemes are necessary to fill gaps. The original feature of this work is the consideration of interpolation in both the frequency - wavenumber and time - space domains.

Advanced parameters and user-oriented applications information were developed that exploit the databases content and more generally any application available in the SoDa service to precisely answer the customer request. Advanced parameters denote parameters that can be obtained by the application of a fairly simple algorithm or scheme on the databases and other resources. User-oriented applications denote information that results by performing a more sophisticated calculation.

Of particular interest is the solar radiation available on slopes, while measurements are always made on horizontal surfaces. Algorithms were developed to provide such information taking into account the digital elevation model and the optical properties of the atmosphere. Statistical tools are available, as well as simulation tools of typical daily profiles of values starting from monthly averages or from daily sums. Such profiles are useful as inputs to models in various domains. Several other algorithms were developed, many of them at the requests of customers with respect to the available resources. Only existing algorithms of proven and satisfactory quality were adopted.

As far as user-oriented applications are concerned, the project SoDa focuses on a few of them. The solar radiation is a key force in vegetation. It is a key parameter in the primary production and biomass, and as such, users in this domain are very keen at a better knowledge. The SoDa service offers the assessment of the fraction of the solar radiation that is available for the photosynthesis or simulation of crop yield for virtually any place in the world. Other applications of interest to the project SoDa are those related to the engineering of solar systems, and to buildings and daylighting. Many user-oriented application tools already exist in these domains and were integrated into the SoDa service.

CONCLUSION

The project SoDa represents a significant step forward beyond the current state of the art and includes substantial original work. The main innovations of SoDa are to offer a smart access to diverse networked sources of information, and to supply the customers with information of high quality. High quality means an improved matching to actual customer needs: the supplied information is relevant to the different user needs and not just raw observed data. It also means an improved access. Finally it means improved time-space coverage and improved time-space sampling.

Since the SoDa service is based on available experience, it is gradually recognized by customers. The operational service began in 2002 (http://www.soda-is.com). A full year of operation shows an increase of access (approximately 600 visits per month in 2003). Efforts are on-going to improve the service on all aspects: convenience, interfaces, databases, applications...

REFERENCES

Cros S., Wald L., 2003. Survey of the main databases providing solar radiation data at ground level. In Proceedings of the 23rd EARSeL Annual Symposium "Remote Sensing in

Transition", 2-4 June 2003, Ghent, Belgium, Rudi Goossens editor, Milpress, Rotterdam, Netherlands, pp. 491-497.

Cros S., Mayer D., Wald L., 2003. The availability of irradiation data. International Agency for Energy, Task II – Operational Performances of PV Systems. Revised Version, October 2003.

ESRA, *European solar radiation atlas*, 2000. Fourth edition, includ. CD-ROM. Edited by J. Greif, K. Scharmer. Scientific advisors: R. Dogniaux, J. K. Page. Authors: L. Wald, M. Albuisson, G. Czeplak, B. Bourges, R. Aguiar, H. Lund, A. Joukoff, U. Terzenbach, H. G. Beyer, E. P. Borisenko. Published for the Commission of the European Communities by Presses de l'Ecole, Ecole des Mines de Paris, Paris, France.

Fontoynont M., Dumortier D., Heinemann D., Hammer A., Olseth J., Skartveit A., Ineichen P., Reise C., Page J., Roche L., Beyer H.-G., Wald L., 1998. Satellight: a WWW server which provides high quality daylight and solar radiation data for Western and Central Europe. In Proceedings of the 9th Conference on Satellite Meteorology and Oceanography. Published by Eumetsat, Darmstadt, Germany, EUM P 22, pp. 434-435.

Lefèvre M., Cros S., Albuisson M., Wald L., 2003. Developing a database using Meteosat data for the delivery of solar radiation assessments at ground level. In Proceedings of the 23rd EARSeL Annual Symposium "Remote Sensing in Transition", 2-4 June 2003, Ghent, Belgium, Rudi Goossens editor, Milpress, Rotterdam, Netherlands, pp. 485-489.

Lefèvre M., Remund J., Albuisson M., Wald L., 2002. Study of effective distances for interpolation schemes in meteorology. European Geophysical Society, 27th General Assembly, Geophysical Research Abstracts, vol. 4, April 2002, EGS02-A-03429.

MeteoNorm (2003): Fifth edition, includ. CD-ROM. Authors: Remund J., Kunz S., and Lang R. Published by Meteotest, Bern, Switzerland.

Mueller R.W., Dagestad K.F., Ineichen P., Schroedter M., Cros S., Dumortier D., Kuhlemann R., Olseth J.A., Piernavieja G., Reise C., Wald L., Heinnemann D., Rethinking satellite based solar irradiance modelling - The SOLIS clear sky module. Remote Sensing of Environment, in press, 2004.

Remund J., Wald L., Lefevre M., Ranchin T., Page J., 2003a. Worldwide Linke turbidity information. Proceedings of ISES Solar World Congress, 16-19 June, Göteborg, Sweden, in press.

Remund J., Wald L., Page, J., 2003b. Chain of algorithms to calculate advanced radiation parameters. Proceedings of ISES Solar World Congress, 16-19 June, Göteborg, Sweden, in press.

Rigollier C., Albuisson M., Delamare C., Dumortier D., Fontoynont M., Gaboardi E., Gallino S., Heinemann D., Kleih M., Kunz S., Levermore G., Major G., Martinoli M., Page J., Ratto C., Reise C., Remund J., Rimoczi-Paal A., Wald L., Webb A., 2000. Exploitation of distributed solar radiation databases through a smart network: the project SoDa. EuroSun 2000.

Rigollier C., Lefèvre M., Cros S., Wald L., 2003. Heliosat 2: an improved method for the mapping of the solar radiation from Meteosat imagery. In Proceedings of the 2002 EUMETSAT Meteorological Satellite Conference, Dublin, Ireland, 1-6 September 2002. Published by EUMETSAT, Darmstadt, Germany, pp. 585-592.

Wald L., Ranchin T., Lefèvre M., Albuisson M., Remund J., 2003. Increasing the spatial resolution of gridded data by fusion with other data sets. In Proceedings of the 6th International Conference on Information Fusion, Cairns, Australia, 8-11 July 2003, pp. 168-173.

Long-Term Ti	me-Series of Data
Daily	Irradiation
	MARS project – Europe
	Meteosat-derived data - Europe / Africa
	NCEP/NCAR reanalysis daily averages
Other	Data
	Radiation on inclined surfaces and air temperature
	Longwave radiation
	Monthly means of net radiation balance - Europe
	10-day land surface temperature - Central Europe
Climatological	Data and Derived Quantities
Clima	tological Data
	Monthly means of daily global irradiation
	Monthly values of Linke turbidity factor
	Monthly means of air temperature
Simul	ations of Normal Years
	Global, diffuse and beam radiation
	Radiation on inclined surfaces and air temperature
	Longwave radiation
Other	Data and Derived Quantities
	Frequency of types of sky - Europe
	Statistics of hourly irradiation - Europe
Simulation of I	Radiation under Clear Skies
	The position of the Sun in the sky
	Hourly and daily irradiation
Solar Systems	- Application
	Simulation of solar domestic water heating systems
	Modeling performance of solar home PV-systems
	Modeling performance of grid connected PV-systems
Daylighting - A	Application
	Daylight factors of a room
Vegetation - A	pplication
	Dry matter production
	Synthetic time-series for crop simulation
	10-day vegetation index - Central Europe

Fig. 1: Extract of the series of services available through the SoDa prototype


Fig. 2. Map of the Linke turbidity factor for July