

Prediction:

For Predicting tth hour value LSTM model is only using (t-k) predicted values not the expected ones where k is the lag size or number of look backs.


Results of Experiments for Washington(WA) as follows:

Experiment No.	Prediction duration	Result
		(Mean Absolute Percent Error)
2	24 hours	99.74
3	2 days	117.59
4	1 week	127.70
5	1 month	124.45


Plots for Prediction:


1 Month ahead Prediction


1 Week ahead Prediction


2 days ahead Prediction

Code Links:

24 Hours: https://github.com/ShashwatArghode/Wind-Energy-Prediction-using-LSTM/blob/master/Exp11-WA-

Prediction%20Wind%20Approach%201%20Batch%201%2024%20hours%20ahead.ipynb

48 Hours: https://github.com/ShashwatArghode/Wind-Energy-Prediction-using-

LSTM/blob/master/Exp12-WA-

Prediction%20Wind%20Approach%201%20Batch%201%2048%20hours%20ahead.ipynb

1 Week: https://github.com/ShashwatArghode/Wind-Energy-Prediction-using-LSTM/blob/master/Exp13-WA-

Prediction%20Wind%20Approach%201%20Batch%201%20week%20ahead.ipynb

1 Month: https://github.com/ShashwatArghode/Wind-Energy-Prediction-using-LSTM/blob/master/Exp14-WA-

Prediction%20Wind%20Approach%201%20Batch%201%20month%20ahead.ipynb