

Time Series Forecasting Using Recurrent Neural Network and Vector Autoregressive Model

Jeffrey Yau

Chief Data Scientist, AllianceBernstein, L.P.

Lecturer, UC Berkeley Masters of Information Data
Science

Motivation - Why MTSA?

	DATE	USD1MTD156N	USD3MTD156N	USD6MTD156N	USD12MD156N	DGS2	DGS5	DGS10
0	2000-01-04	5.81000	6.04250	6.20875	6.60000	6.30	6.40	6.49
1	2000-01-05	5.79250	6.03000	6.19375	6.57125	6.38	6.51	6.62
2	2000-01-06	5.79125	6.03000	6.19125	6.58000	6.35	6.46	6.57
3	2000-01-07	5.79125	6.03000	6.19125	6.58375	6.31	6.42	6.52
4	2000-01-10	5.78125	6.02625	6.18125	6.57375	6.38	6.49	6.57

Agenda

Section I: Time series forecasting problem formulation

Section II: Multivariate (vs. univariate) time series forecasting

Section III: Two (of the many) approaches to this problem:

- Vector Autoregressive (VAR) Models
- Long Short Term Memory (LSTM) Network
 - Formulation
 - Implementation

Section IV: Comparison of the two approaches

Section V: A few words on Spark Implementation

Section I

- Time series forecasting problem formulation
- Multivariate (vs. univariate) time series forecasting
- Two (of the many) approaches to this problem:
 - Vector Autoregressive (VAR) Models
 - Long Short Term Memory (LSTM) Network
 - Formulation
 - Implementation
- Comparison of the two approaches
- A few words on Spark Implementation

Forecasting: Problem Formulation

- Forecasting: predicting the **future values** of the series using **current information set**
- Current information set consists of current and past values of the series and other exogenous series

Time Series Forecasting Requires Models

$$\hat{y}_{t+h|t} = f(y_t, y_{t-1}, \dots, y_1, X_t, X_{t-1}, \dots, X_1)$$

Forecast horizon: h

A statistical model or a machine learning algorithm

Information Set:

$$\Omega_t = \{y_t, y_{t-1}, \dots, y_1, \mathbf{X}_t, \mathbf{X}_{t-1}, \dots, \mathbf{X}_1\}$$

What models?

A model, $f()$, could be as simple as “a rule” - naive model:

The forecast for tomorrow is the observed value today

“Rolling” Average Model

It could be a slightly more complicated model

The forecast for time $t+1$ is an average of the observed values from a predefined, past k time periods

$$\hat{y}_{t+1} = \frac{1}{k} \sum_{s=t-k}^t y_s$$

Forecast horizon: $h=1$

Information Set:

$$\begin{aligned}\Omega_t &= \{y_t, y_{t-1}, \dots, y_1, \mathbf{X}_t, \mathbf{X}_{t-1}, \dots, \mathbf{X}_1\} \\ &= \{y_t, \dots, y_{t-k}\}\end{aligned}$$

More Sophisticated Model

... but there are other, more sophisticated model that utilize the information set much more efficiently and aim at optimizing some metrics

Section II

- Time series forecasting problem formulation
- Multivariate (vs. univariate) time series forecasting
- Two (of the many) approaches to this problem:
 - Vector Autoregressive (VAR) Models
 - Long Short Term Memory (LSTM) Network
 - Formulation
 - Implementation
- Comparison of the two approaches
- A few words on Spark Implementation

Univariate Time Series Models

Statistical relationship is **unidirectional**

Autoregressive Integrated Moving Average (ARIMA) Model

Limitation: cannot model cross equation dynamics (or cross series dependency)

Multivariate Time Series Modeling

Dynamics of each of the series

Interdependence among the series

Section III.A

- Time series forecasting problem formulation
- Multivariate (vs. univariate) time series forecasting
- Two (of the many) approaches to this problem:
 - Vector Autoregressive (VAR) Models
 - Long Short Term Memory (LSTM) Network
 - Formulation
 - Implementation
- Comparison of the two approaches
- A few words on Spark Implementation

Joint Modeling of Multiple Time Series

Vector Autoregressive (VAR) Models

- a system of linear equations of the K series being modeled
- only applies to stationary series
- non-stationary series can be transformed into stationary ones using simple differencing (note: if the series are not co-integrated, then we can still apply VAR ("VAR in differences"))

Vector Autoregressive (VAR) Model of Order 1

A system of K equations

$$y_{1,t} = c_1 + \phi_{11}y_{1,t-1} + \phi_{K2,1}y_{2,t-1} + \cdots + \phi_{1K}y_{K,t-1} + u_{1,t}$$

$$y_{2,t} = c_2 + \phi_{21}y_{1,t-1} + \phi_{K2,1}y_{2,t-1} + \cdots + \phi_{2K}y_{K,t-1} + u_{2,t}$$

:

:

$$y_{K,t} = c_K + \phi_{K1}y_{1,t-1} + \phi_{K2,1}y_{2,t-1} + \cdots + \phi_{KK}y_{K,t-1} + u_{K,t}$$

K series

1-lag each

General Steps to Build VAR Model

1. Load the series
 2. Train/validation/test split the series
 3. Conduct exploratory time series data analysis on the training set
 4. Determine if the series are stationary
 5. Transform the series
 6. Build a model on the transformed series
 7. Model diagnostic
 8. Model selection (based on some pre-defined criterion)
 9. Conduct forecast using the final, chosen model
 10. Inverse-transform the forecast
 11. Conduct forecast evaluation
- Iterative

ETSDA - Index of Consumer Sentiment

```
def tsplot2(y, title, lags=None, figsize=(12, 8)):
 """Examine the patterns of ACF and PACF, along with the time series plot and histogram.
 ...
 fig = plt.figure(figsize=figsize)
 layout = (2, 2)
 ts_ax = plt.subplot2grid(layout, (0, 0))
 hist_ax = plt.subplot2grid(layout, (0, 1))
 acf_ax = plt.subplot2grid(layout, (1, 0))
 pacf_ax = plt.subplot2grid(layout, (1, 1))

 y.plot(ax=ts_ax)
 ts_ax.set_title(title, fontsize=14, fontweight='bold')
 y.plot(ax=hist_ax, kind='hist', bins=25)
 hist_ax.set_title('Histogram')
 smt.graphics.plot_acf(y, lags=lags, ax=acf_ax)
 smt.graphics.plot_pacf(y, lags=lags, ax=pacf_ax)
 [ax.set_xlim(0) for ax in [acf_ax, pacf_ax]]
 sns.despine()
 plt.tight_layout()
 return ts_ax, acf_ax, pacf_ax
```


autocorrelation function
(ACF) graph

Partial autocorrelation
function (PACF) graph

ETSDA - Beer Consumption Series

```
def tsplot2(y, title, lags=None, figsize=(12, 8)):
 """Examine the patterns of ACF and PACF, along with the time series plot and histogram.
 ...
 fig = plt.figure(figsize=figsize)
 layout = (2, 2)
 ts_ax = plt.subplot2grid(layout, (0, 0))
 hist_ax = plt.subplot2grid(layout, (0, 1))
 acf_ax = plt.subplot2grid(layout, (1, 0))
 pacf_ax = plt.subplot2grid(layout, (1, 1))


 y.plot(ax=ts_ax)
 ts_ax.set_title(title, fontsize=14, fontweight='bold')
 y.plot(ax=hist_ax, kind='hist', bins=25)
 hist_ax.set_title('Histogram')
 smt.graphics.plot_acf(y, lags=lags, ax=acf_ax)
 smt.graphics.plot_pacf(y, lags=lags, ax=pacf_ax)
 [ax.set_xlim(0) for ax in [acf_ax, pacf_ax]]
 sns.despine()
 plt.tight_layout()
 return ts_ax, acf_ax, pacf_ax
```

Autocorrelation function

$$\rho_k = \frac{\gamma_k}{\sigma^2} \quad \text{where} \quad \sigma^2 = \gamma_0$$

$$\gamma_k = E[(x_t - \mu)(x_{t+k} - \mu)]$$

$$\gamma_x(s, t) = cov(x_s, x_t) = E[(x_s - \mu_s)(x_t - \mu_t)] \quad \forall s, t$$

Transforming the Series

Take the simple-difference of the natural logarithmic transformation of the series

```
series_transformed[ 'UMCSENT' ] = np.log(series.iloc[:,0]).diff(1)
series_transformed[ 'beer' ] = np.log(series.iloc[:,1]).diff(12)
```

DATE	UMCSENT	beer	UMCSENT	beer
1992-01-01	67.5	1509.0	NaN	NaN
1992-02-01	68.8	1541.0	0.019076	NaN
1992-03-01	76.0	1597.0	0.099530	NaN
1992-04-01	77.2	1675.0	0.015666	NaN
1992-05-01	79.2	1822.0	0.025577	NaN
1992-06-01	80.4	1775.0	0.015038	NaN
1992-07-01	76.6	1912.0	-0.048417	NaN
1992-08-01	76.1	1862.0	-0.006549	NaN
1992-09-01	75.6	1770.0	-0.006592	NaN
1992-10-01	73.3	1882.0	-0.030896	NaN
1992-11-01	85.3	1831.0	0.151614	NaN
1992-12-01	91.0	2511.0	0.064685	NaN
1993-01-01	89.3	1614.0	-0.018858	0.067268
1993-02-01	86.6	1529.0	-0.030702	-0.007818
1993-03-01	85.9	1678.0	-0.008116	0.049476

note: difference-transformation generates missing values

ETSDA on the Transformed Series

VAR Model Proposed

Is the method we propose capable of answering the following questions?

- What are the dynamic properties of these series? Own lagged coefficients
- How are these series interact, if at all? Cross-series lagged coefficients

$$y_{1,t} = c_1 + \phi_{11}y_{1,t-1} + \phi_{12}y_{2,t-1} + \phi_{13}y_{1,t-2} + \phi_{14}y_{2,t-2} + \phi_{15}y_{1,t-3} + \phi_{16}y_{2,t-3} + u_{1,t}$$
$$y_{2,t} = c_2 + \phi_{21}y_{1,t-1} + \phi_{22}y_{2,t-1} + \phi_{23}y_{1,t-2} + \phi_{24}y_{2,t-2} + \phi_{25}y_{1,t-3} + \phi_{26}y_{2,t-3} + u_{2,t}$$

VAR Model Estimation and Output

```
model = sm.tsa.VARMAX(y_train, order=(3,0), trend='c')
model_result = model.fit(maxiter=1000, disp=False)
print(model_result.summary())
```

Statespace Model Results

Dep. Variable:	['UMCSENT', 'beer']	No. Observations:	294
Model:	VAR(3)	Log Likelihood	1124.934
	+ intercept	AIC	-2215.867
Date:	Thu, 30 Nov 2017	BIC	-2153.246
Time:	11:25:18	HQIC	-2190.790
Sample:	01-01-1993 - 06-01-2017		
Covariance Type:	opg		
<hr/>			
Ljung-Box (Q):	52.72, 181.87	Jarque-Bera (JB):	21.96, 1.78
Prob(Q):	0.09, 0.00	Prob(JB):	0.00, 0.41
Heteroskedasticity (H):	2.26, 0.62	Skew:	-0.38, -0.19
Prob(H) (two-sided):	0.00, 0.02	Kurtosis:	4.11, 3.03
	- . . .		

VAR Model Output - Estimated Coefficients

Results for equation UMCSENT

	coef	std err	z	P> z	[0.025	0.975]
const	0.0060	0.005	1.266	0.206	-0.003	0.015
L1.UMCSENT	-0.0551	0.051	-1.089	0.276	-0.154	0.044
L1.beer	-0.1338	0.105	-1.274	0.203	-0.340	0.072
L2.UMCSENT	-0.1654	0.060	-2.774	0.006	-0.282	-0.049
L2.beer	0.0174	0.096	0.182	0.856	-0.171	0.205
L3.UMCSENT	-0.1218	0.054	-2.247	0.025	-0.228	-0.016
L3.beer	-0.0398	0.089	-0.446	0.656	-0.215	0.135

Results for equation beer

	coef	std err	z	P> z	[0.025	0.975]
const	0.0097	0.003	3.377	0.001	0.004	0.015
L1.UMCSENT	0.0559	0.041	1.375	0.169	-0.024	0.136
L1.beer	0.1060	0.055	1.920	0.055	-0.002	0.214
L2.UMCSENT	0.0292	0.038	0.764	0.445	-0.046	0.104
L2.beer	0.2616	0.056	4.674	0.000	0.152	0.371
L3.UMCSENT	0.0254	0.036	0.711	0.477	-0.045	0.096
L3.beer	0.3698	0.057	6.507	0.000	0.258	0.481

VAR Model Output - Var-Covar Matrix

Error covariance matrix

	coef	std err	z	P> z	[0.025	0.975]
sqrt.var.UMCSENT	0.0462	0.002	27.616	0.000	0.043	0.049
sqrt.cov.UMCSENT.beer	0.0004	0.002	0.211	0.833	-0.003	0.004
sqrt.var.beer	0.0276	0.001	23.581	0.000	0.025	0.030

VAR Model Diagnostic

```
model = sm.tsa.VARMAX(y_train, order=(3,0), trend='c')
model_result = model.fit(maxiter=1000, disp=False)
model_result.plot_diagnostics()
```


VAR Model Selection

Model selection, in the case of VAR(p), is the choice of the order and the specification of each equation

Information criterion can be used for model selection:

```
aic = []
for i in range(5):
 i += 1
 model = sm.tsa.VARMAX(y_train, order=(i,0), trend='c')
 model_result = model.fit(maxiter=1000, disp=False)
 print('Order =', i)
 print('AIC: ', model_result.aic)
 print('BIC: ', model_result.bic)
 print('HQIC: ', model_result.hqic)
```

VAR Model - Inverse Transform

Don't forget to inverse-transform the forecasted series!

This is equivalent to $\log(y_t) - \log(y_{t-12}) = \log\left(\frac{y_t}{y_{t-12}}\right)$

Define $z = \log(y_t) - \log(y_{t-12})$

Then,

$$\begin{aligned}\log(y_t) &= z + \log(y_{t-12}) \\ y_t &= e^{z+\log(y_{t-12})} \\ &= e^z (y_{t-12})\end{aligned}$$

So, we have forecast

where $s > 1$

$$y_{T+s} = e^z (y_{(t-12)+s})$$

VAR Model - Forecast Using the Model

The Forecast Equation:

$$\begin{aligned}\hat{y}_{1,T+1|T} &= \hat{c}_1 + \hat{\phi}_{11}y_{1,T} + \hat{\phi}_{12}y_{2,T} + \hat{\phi}_{13}y_{1,T-1} + \hat{\phi}_{14}y_{2,T-1} + \hat{\phi}_{15}y_{1,T-2} + \hat{\phi}_{16}y_{2,T-2} \\ \hat{y}_{2,T+1|T} &= \hat{c}_1 + \hat{\phi}_{21}y_{1,T} + \hat{\phi}_{22}y_{2,T} + \hat{\phi}_{23}y_{1,T-1} + \hat{\phi}_{24}y_{2,T-1} + \hat{\phi}_{25}y_{1,T-2} + \hat{\phi}_{26}y_{2,T-2}\end{aligned}$$

VAR Model Forecast

$$RMSE = \sqrt{\frac{1}{L} \sum_{l=1}^L (y_{T+l} - \hat{y}_{T+l})^2}$$

where T is the last observation period and l is the lag

```
from math import sqrt
from sklearn.metrics import mean_squared_error

VAR_forecast_beer = np.exp(z['beer'])*series['beer'][ -3:]
VAR_forecast_UMCSENT = np.exp(z['UMCSENT'])*series['UMCSENT'][ -3:]

rmse_beer = sqrt(mean_squared_error(series['beer'][ -3:], VAR_forecast_beer))
rmse_UMCSENT = sqrt(mean_squared_error(series['UMCSENT'][ -3:], VAR_forecast_UMCSENT))
```

UMSCENT - Test RMSE: 0.210

Beer - Test RMSE: 180.737

What do the result mean in this context?

Don't forget to put the result in the existing context!

UMSCENT - Test RMSE:
Beer - Test RMSE:

0.210
180.737

DATE	UMCSENT	beer
2017-07-01	93.4	4726.0
2017-08-01	96.8	4577.0
2017-09-01	95.1	4445.0

UMSCENT - Percentage Error relative to the mean: 0.22
Beer - Percentage Error relative to the mean: 3.94

Section III.B

- Time series forecasting problem formulation
- Multivariate (vs. univariate) time series forecasting
- Two (of the many) approaches to this problem:
 - Vector Autoregressive (VAR) Models
 - Long Short Term Memory (LSTM) Network
 - Formulation
 - Implementation
- Comparison of the two approaches
- A few words on Spark Implementation

Standard feed-forward network

- network architecture does not have "memory" built in
- inputs are processed independently
- no "device" to keep the past information

Vanilla Recurrent Neural Network (RNN)

A structure that can retain past information, track the state of the world, and update the state of the world as the network moves forward

Limitation of Vanilla RNN Architecture

Exploding (and vanishing) gradient problems
(Sepp Hochreiter, 1991 Diploma Thesis)

Long Short Term Memory (LSTM) Network

LONG SHORT-TERM MEMORY

NEURAL COMPUTATION 9(8):1735–1780, 1997

Sepp Hochreiter

Fakultät für Informatik
Technische Universität München
80290 München, Germany
hochreit@informatik.tu-muenchen.de
<http://www7.informatik.tu-muenchen.de/~hochreit>

Jürgen Schmidhuber

IDSIA
Corso Elvezia 36
6900 Lugano, Switzerland
juergen@idsia.ch
<http://www.idsia.ch/~juergen>

Abstract

Learning to store information over extended time intervals via recurrent backpropagation takes a very long time, mostly due to insufficient, decaying error back flow. We briefly review Hochreiter's 1991 analysis of this problem, then address it by introducing a novel, efficient, gradient-based method called "Long Short-Term Memory" (LSTM). Truncating the gradient where this does not do harm, LSTM can learn to bridge minimal time lags in excess of 1000 discrete time steps by enforcing *constant* error flow through "constant error carousels" within special units. Multiplicative gate units learn to open and close access to the constant error flow. LSTM is local in space and time; its computational complexity per time step and weight is $O(1)$. Our experiments with artificial data involve local, distributed, real-valued, and noisy pattern representations. In comparisons with RTRL, BPTT, Recurrent Cascade-Correlation, Elman nets, and Neural Sequence Chunking, LSTM leads to many more successful runs, and learns much faster. LSTM also solves complex, artificial long time lag tasks that have never been solved by previous recurrent network algorithms.

LSTM: Hochreiter and Schmidhuber (1997)

The architecture of memory cells and gate units from the original Hochreiter and Schmidhuber (1997) paper

LSTM

Another representation of the architecture of memory cells and gate units: Greff, Srivastava, Koutník, Steunebrink, Schmidhuber (2016)

(Vanilla) LSTM: 1-minute Overview

Use memory cells and gated units to information flow

Training uses Backward Propagation Through Time (BPTT)

Chris Colah's blog gives an excellent introduction to vanilla RNN and LSTM:

<http://colah.github.io/posts/2015-08-Understanding-LSTMs/#fnref1>

Implementation in Keras

Keras: The Python Deep Learning library

Keras

Some steps to highlight:

- Formulate the series for a RNN supervised learning regression problem (i.e. (Define target and input tensors))
- Scale all the series
- Define the (initial) architecture of the LSTM Model
 - Define a network of layers that maps your inputs to your targets and the complexity of each layer (i.e. number of neurons)
 - Configure the learning process by picking a loss function, an optimizer, and metrics to monitor
- Produce the forecasts and then reverse-scale the forecasted series
- Calculate loss metrics (e.g. RMSE, MAE)

Note that stationarity, as defined previously, is not a requirement

Consumer Sentiment and Housing Starts

<matplotlib.axes._subplots.AxesSubplot at 0x1c2dd7cd68>

LSTM Architecture Design and Training - A Simple Illustration

```
from keras.models import Sequential
from keras.layers import Dense
from keras.layers import LSTM

# Remember to set the batch_size
batchSize = 100
n_neurons = 48
n_neurons2 = int(n_neurons/2)
n_outputSeries = 2
n_epochs = 100 # based on visual inspection of some initial runs with more epochs

# design network
model = Sequential()
model.add(LSTM(n_neurons,
 dropout=0.1,
 recurrent_dropout=0.2,
 return_sequences = True,
 input_shape=(X_scaled_train_reshape.shape[1], X_scaled_train_reshape.shape[2])))
model.add(LSTM(n_neurons,return_sequences = True))
model.add(LSTM(n_neurons2))
model.add(Dense(n_outputSeries))
model.compile(loss='mae', optimizer='RMSprop')

# fit network
import time
start_time = time.time()

fit = model.fit(X_scaled_train_reshape, y_scaled_train, epochs=n_epochs, batch_size=batchSize,
 validation_data=(X_scaled_test_reshape, y_scaled_test), verbose=0, shuffle=False)

print("---- %s minutes ---" % round((time.time() - start_time)/60,1))
```

LSTM: Forecast Results (1)

In [115]:

Slide Type Sub-Slide ▾

```
# calculate RMSE
from numpy import sqrt
from sklearn.metrics import mean_squared_error


for i in range(n_series):
 rmse = sqrt(mean_squared_error(y_test[:,i], inv_yhat[:,i]))
 print(df.columns[i], ':', 'Test RMSE: %.3f' % rmse,
 '\n',
 'Mean of the Original Series:', round(y_test[:,i].mean(),2),
 '\n',
 'Percentage Error relative to the mean:', round(rmse/y_test[:,i].mean()*100,2),
 )

HOUST : Test RMSE: 71.694 Mean of the Original Series: 1227.94
UMCSENT : Test RMSE: 3.047 Mean of the Original Series: 96.22
```

Percentage Error relative to the mean: 5.84
Percentage Error relative to the mean: 3.17

Monthly series:

- Training set: 1981 Jan - 2016 Dec
- Test set: 2017 Jan to 2018 Apr

LSTM: Forecast vs Observed Series

Series 0 : HOUST

Housing Stars

Series 1 : UMCSENT

Consumer Sentiment

Section IV

- Time series forecasting problem formulation
- Multivariate (vs. univariate) time series forecasting
- Two (of the many) approaches to this problem:
 - Vector Autoregressive (VAR) Models
 - Long Short Term Memory (LSTM) Network
 - Formulation
 - Implementation
- Comparison of the two approaches
- A few words on Spark Implementation

VAR vs. LSTM: Data Type

VAR

macroeconomic time series, financial time series, business time series, and other numeric series

LSTM

images, texts, all the numeric time series (that can be modeled by VAR)

VAR vs. LSTM: Parametric form

VAR

a linear system of
equations - highly
parameterized

LSTM

layers of non-linear
transformations of input
series

VAR vs. LSTM: Stationarity Requirement

VAR

- applied to stationary time series only
- its variant (e.g. Vector Error Correction Model) can be applied to co-integrated series

LSTM

- not require stationarity

VAR vs. LSTM: Model Implementation

VAR

- data preprocessing is straight-forward
- model training time is fast

LSTM

- data preprocessing is a lot more involved
- model training and hyper-parameter tuning are time consuming

Section IV

- Time series forecasting problem formulation
- Multivariate (vs. univariate) time series forecasting
- Two (of the many) approaches to this problem:
 - Vector Autoregressive (VAR) Models
 - Long Short Term Memory (LSTM) Network
 - Formulation
 - Implementation
- Comparison of the two approaches
- A few words on Spark Implementation

Implementation using Spark

Straightforward to use Spark for all the steps (outlined above) up to model training, such as ...

```
series = sqlContext.read.format("csv").load(path = "hdfs://...")  
from pyspark.sql.functions import col  
from pyspark.sql.window import Window  
  
w = Window.partitionBy("beer").orderBy(col("DATE"))  
lag_period = 5  
for i in range(lag_period):  
 j = i + 1  
 for cols in ["UMCSENT", "beer"]:  
 series = series.withColumn("%s(t-%d)" % (cols, j),  
 lag(cols, j).over(w).alias('%s(t-%d)' %(cols, j)))  
  
# Convert categorical columns to feature vectors  
vectorAssembler = VectorAssembler(inputCols=["UMCSENT", "beer"], outputCol="features" )
```

Wait ... Not So Fast!

Ordering in the series matter

Flint: A Time Series Library for Spark

Need time-series aware libraries whose operations preserve the natural order of the series, such as **Flint**, open sourced by TwoSigma
(<https://github.com/twosigma/flint>)

- can handle a variety of datafile types, manipulate and aggregate time series, and provide time-series-specific functions, such as (time-series) join, (time-series) filtering, time-based windowing, cycles, and intervalizing)

Example: Defining a moving average of the beer consumption series

```
@ts.flint.udf(DoubleType())
def movingAverage(window):
 nrows = len(window)
 if nrows == 0:
 return 0
 return sum(row.beer for row in window) / nrows
```

A Few Words on TSA Workflow in Spark

Load, pre-process, analyze,
transform series using
time-series aware libraries

Conduct Hyperparameter
Tuning in a distributed
model and use Spark ML
Pipeline

Thank You!