

What's in it for you?

- ▶ Why Time Series?
- ▶ What is Time Series?
- ▶ Components of a Time Series
- ▶ When NOT to use Time Series?
- ▶ Why does a Time Series have to be stationary?
- ▶ How to make a Time Series stationary?
- ▶ Example: Forecast car sales for 5th year

Well, you can actually do
that with Time Series
forecasting

Well, you can actually
do that with Time Series
forecasting

We can predict:

Daily Stock Price

Weekly interest rates

Sales figures

where the outcome (independent variable) is dependent on time

In such scenarios, we use Time Series forecasting

But first, let me tell you
what is Time Series!

What is Time Series?

A Time Series data for stock price analysis may look like this:

	A	B
1	Date	Close
2	1/4/2017	139.92
3	2/4/2017	139.58
4	3/4/2017	139.39
5	4/4/2017	141.42
6	5/4/2017	140.96
7	6/4/2017	142.27
8	7/4/2017	143.81
9	8/4/2017	142.62
10	9/4/2017	143.47
11	10/4/2017	143.87
12	11/4/2017	144.51
13	12/4/2017	144.66

The stock prices change everyday!

What is Time Series?

A simple plot shows that it is increasing with time!

What is Time Series?

A Time Series is a sequence of data being recorded at specific time intervals

These data points (past values) are analyzed to forecast a future

It is time-dependent

Time Series is affected by
four main components

Time Series is affected by four main components

But what do they mean?

A cartoon illustration shows two people sitting at a desk in an office. On the left, a man with a beard and brown hair is looking at a laptop. On the right, a person with orange hair is holding a coffee cup and looking towards the left. A large speech bubble originates from the person with orange hair, containing the text "But what do they mean?". The background is a blurred office environment with posters on the wall.

Time Series is affected by four main components

Trend

Trend is the increase or decrease in the series over a period of time, it persists over a long period of time

Example: Population growth over the years can be seen as an upward trend

Time Series is affected by four main components

Trend

Trend is the increase or decrease in the series over a period of time, it persists over a long period of time

Example: Population growth over the years can be seen as an upward trend

Time Series is affected by four main components

Seasonality

Regular pattern of up and down fluctuations
It is a short-term variation occurring due to seasonal factors

Example: Sales of ice-cream increases during summer season

season

Time Series is affected by four main components

Cyclicity

- It is a medium-term variation caused by circumstances, which repeat in irregular intervals
- Example: 5 years of economic growth, followed by 2 years of economic recession, followed by 7 years of economic growth followed by 1 year of economic recession

Time Series is affected by four main components

Irregularity

- It refers to variations which occur due to unpredictable factors and also do not repeat in particular patterns
- Example: Variations caused by incidents like earthquake, floods, war etc.

Are there conditions where we shouldn't use Time Series?

When NOT to use Time Series Analysis?

There are various conditions where you should not use Time Series:

1

When the values are constant over a period of time:

When NOT to use Time Series Analysis?

There are various conditions where you should not use Time Series:

2

- When values can be represented by known functions like cosx, sinx etc:

Before forecasting, you
should make sure that
Time Series is stationary

Why? And what do you mean by
making time series stationary?

Okay, first let's understand
what is Non-Stationary
Time Series!

You remember the four components of Time Series?

Time Series is affected by
four main components

Trend

Seasonality

Cyclicity

Irregularity

If these components are present in Time Series data, it is a Non-Stationary Time Series Data.

For example, look at this graph:

Here, the mean is non-constant and there is clearly an upward trend

So what?

Stationarity of Time Series

A Non-stationary Time Series has trend and seasonality components, which will affect the forecasting of Time Series

When a Time Series is stationary, we can identify previously unnoticed components to strengthen their forecasting

How do you differentiate
between a stationary and
Non-Stationary time
series?

Stationarity of Time Series depends on:

Mean

Variance

Co-Variance

Stationarity of Time Series

The mean of the series should not be a function of time rather should be a constant

Stationarity of Time Series

The variance of the series should not be a function of time

Stationary

Non-Stationary

Notice, the varying spread of distribution in the red graph, this shows that variance is changing with time

Stationarity of Time Series

The covariance of the i th term and the $(i + m)$ th term should not be a function of time

The spread becomes closer as the time increases. Hence, the covariance is not constant with time for the 'red series' and is Non-Stationary!

Before I tell you how to make it stationary and model it,
let's look at Moving Average method

What is that?

A moving average is a technique to get an overall idea of the trends in a data set; it is an average of any subset of numbers

Let's say that you have been in business for three months, January through March, and wanted to forecast April's sales. Your sales for the last three months look like this:

Month	Sales (\$000)
January	129
February	134
March	122

What is that?

Moving Average(3) would be to take the average of January through March and use that to estimate April's sales:

$$(129 + 134 + 122)/3 = \$128.333$$

Hence, based on the sales of January through March, you predict that sales in April will be \$128.333

Once April's actual sales come in, you would then compute the forecast for May, this time using February through April

Lets begin with an example
to forecast car sales

Here, we have Quarterly sales data for car sales.

Let's look at the data to see how it moves through time

Year	Quarter	Sales(1000s)
Year 1	1	2.8
	2	2.1
	3.	4
	4	4.5
Year 2	1	3.8
	2	3.2
	3	4.8
	4	5.4
Year 3	1	4
	2	3.6
	3	5.5
	4	5.8
Year 4	1	4.3
	2	3.9
	3	6
	4	6.4

We want to forecast the sales for the next four quarters (or the fifth year)

Year	Quarter	Sales (1000s)
Year 1	1	2.8
	2	2.1
	3	4
	4	4.5
Year 2	1	3.8
	2	3.2
	3	4.8
	4	5.4
Year 3	1	4
	2	3.6
	3	5.5
	4	5.8
Year 4	1	4.3
	2	3.9
	3	6
	4	6.4
Year 5	1	?
	2	?
	3	?
	4	?

Example to forecast Time Series

Plot of our Time Series data for the first four years looks like:

Example to forecast Time Series

Clearly, we see that the curve repeats in a pattern after every quarter (yearly) indicating seasonality:

And even though the pattern
is clearly visible there is no
data as perfect data, it will
have some variability

That is the irregular component

We will give a time code(t) variable to each row indicating each time period, we will use this variable later:
this variable later:

t	Year	Quarter	Sales(1000s)
1	Year 1	1	2.8
2		2	2.1
3		3	4
4		4	4.5
5	Year 2	1	3.8
6		2	3.2
7		3	4.8
8		4	5.4
9	Year 3	1	4
10		2	3.6
11		3	5.5
12		4	5.8
13	Year 4	1	4.3
14		2	3.9
15		3	6
16		4	6.4

Here, we have calculate Moving Average(4) for the first four quarters:

t	Year	Quarter	Sales(1000s)	MA(4)
1	Year 1	1	2.8	
2		2	2.1	
3		3	4.	
4		4	4.5	3.6
5	Year 2	1	3.8	3.9
6		2	3.2	4.1
7		3	4.8	4.3
8		4	5.4	4.4
9	Year 3	1	4	4.5
10		2	3.6	4.6
11		3	5.5	4.7
12		4	5.8	4.8
13	Year 4	1	4.3	4.9
14		2	3.9	5.0
15		3	6	5.2
16		4	6.4	

$$\frac{(2.8+2.1+4+4.5)}{4}$$

Now, since the moving average is not centered because of even number of data points, we will have to calculate "Centered Moving Average" as shown:

t	Year	Quarter	Sales(1000s)	MA(4)	CMA
1	Year 1	1	2.8		
2		2	2.1		.
3		3	4	3.4	3.5
4		4	4.5	3.6	3.7
5	Year 2	1	3.8	3.9	4.0
6		2	3.2	4.1	4.2
7		3	4.8	4.3	4.3
8		4	5.4	4.4	4.4
9	Year 3	1	4	4.5	4.5
10		2	3.6	4.6	4.7
11		3	5.5	4.7	4.8
12		4	5.8	4.8	4.8
13	Year 4	1	4.3	4.9	4.9
14		2	3.9	5.0	5.1
15		3	6	5.2	
16		4	6.4		

How do you know that the data is smoothed?

Let's visualize this to see the difference between the original data and the smoothened data

Example to forecast Time Series

The blue line which represents “Centered Moving Average” is smoothed as compared to the original data, as we can see in the plot:

Example to forecast Time Series

In classical multiplicative model, Time Series value at time t = $S_t * I_t * T_t$

So, we calculate Seasonal and Irregular components by:

$$S_t \cdot I_t = Y_t / CMA$$

Year	Quarter	Y _t	baseline	Y _t /CMA	
		Sales(1000s)	MA(4)	CMA	S _t · I _t
Year 1	1	2.8			
	2	2.1			
	3	4	3.4	3.5	1.15
	4	4.5	3.6	3.7	1.20
Year 2	1	3.8	3.9	4.0	0.96
	2	3.2	4.1	4.2	0.76
	3	4.8	4.3	4.3	1.11
	4	5.4	4.4	4.4	1.23
Year 3	1	4	4.5	4.5	0.88
	2	3.6	4.6	4.7	0.77
	3	5.5	4.7	4.8	1.15
	4	5.8	4.8	4.8	1.20
Year 4	1	4.3	4.9	4.9	0.87
	2	3.9	5.0	5.1	0.77
	3	6	5.2		
	4	6.4			

Example to forecast Time Series

Now, let's get rid of the irregular component.

We can calculate only the seasonal component of every quarter by averaging each quarter per year

Year	Quarter	Sales(1000s)	MA(4)	CMA	$S_t + I_t$	S_t
Year 1	1	2.8				0.90
	2	2.1				0.77
	3	4	3.4	3.5	1.15	1.14
	4	4.5	3.6	3.7	1.20	1.21
Year 2	1	3.8	3.9	4.0	0.96	0.90
	2	3.2	4.1	4.2	0.76	0.77
	3	4.8	4.3	4.3	1.11	1.14
	4	5.4	4.4	4.4	1.23	1.21
Year 3	1	4	4.5	4.5	0.88	0.90
	2	3.6	4.6	4.7	0.77	0.77
	3	5.5	4.7	4.8	1.15	1.14
	4	5.8	4.8	4.8	1.20	1.21
Year 4	1	4.3	4.9	4.9	0.87	0.90
	2	3.9	5.0	5.1	0.77	0.77
	3	6	5.2			1.14
	4	6.4				1.21

Example to forecast Time Series

Now, let's de-seasonalize the data:

		Y_t		baseline	Y_t/CMA		Y_t/S_t	De- seasonalize
Year	Quarter	Sales(1000s)	MA(4)	CMA	$S_t \cdot I_t$	S_t		
Year 1	1	2.8				0.90		3.10
	2	2.1				0.77		2.74
	3	4	3.4	3.5	1.15	1.14		3.51
	4	4.5	3.6	3.7	1.20	1.21		3.72
Year 2	1	3.8	3.9	4.0	0.96	0.90		4.21
	2	3.2	4.1	4.2	0.76	0.77		4.17
	3	4.8	4.3	4.3	1.11	1.14		4.22
	4	5.4	4.4	4.4	1.23	1.21		4.46
Year 3	1	4	4.5	4.5	0.88	0.90		4.43
	2	3.6	4.6	4.7	0.77	0.77		4.69
	3	5.5	4.7	4.8	1.15	1.14		4.83
	4	5.8	4.8	4.8	1.20	1.21		4.79
Year 4	1	4.3	4.9	4.9	0.87	0.90		4.76
	2	3.9	5.0	5.1	0.77	0.77		5.08
	3	6	5.2			1.14		5.27
	4	6.4				1.21		5.29

So, we have finally got rid
of the seasonal and the
irregular components!

Yes! Now we will quickly remove the trend component before forecasting

But first, let's calculate the intercept and slope of the data as it is required to calculate the trend component

Example to forecast Time Series

Using simple regression, we will calculate the regression statistics using 'Data Analysis' feature in excel!

SUMMARY OUTPUT						
Regression Statistics						
Multiple R	0.951127049					
	0.90464266					
R Square		4				
Adjusted R Square	0.897831426					
	0.23807038					
Standard Error		3				
Observations	16					
ANOVA						
	df	SS	MS	F	Significance F	
Regression	1	7.52769011	7.52769011	132.8161818	1.56872E-08	
		0.05667750				
Residual	14	0.793485102		7		
Total	15	8.321175212				
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	3.06476668	2	0.12484516224.54854182	6.57968E-13	2.797000443.332532924	2.797000443.332532924
t	0.148796052	0.012911179	11.524590311.56872E-08	0.1211043260.176487777	0.1211043260.176487777	0.1211043260.176487777

timeseries analysis wb - Excel

FILE HOME INSERT PAGE LAYOUT FORMULAS DATA REVIEW VIEW Sign in

From Access From Web From Text Existing Sources Refresh All Connections Properties Edit Links Sort Filter Advanced Text to Columns Flash Fill Remove Duplicates Data Validation Consolidate Relationships What-If Analysis Group Ungroup Subtotal Show Detail Hide Detail Data Analysis

Get External Data Connections Sort & Filter Data Tools Outline Analysis

J3 : X ✓ fx 3.21

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X
1				Yt		baseline	Yt/CMA	avg(respe	Yt/St	Intercept + slope * time code														
2	t	Year	Quarter	Yt	MA(4)	CMA	St, It	St	De-Seaso	Trend	Predicted (Yp)													
3	1	Year 1	1	2.8				0.9	3.11	3.21	2.89													
4	2		2	2.1				0.77	2.73	3.36	2.59													
5	3		3	4	3.4	3.5	1.14	1.14	3.51	3.51	4													
6	4		4	4.5	3.6	3.7	1.22	1.21	3.72	3.66	4.43													
7	5	Year 2	1	3.8	3.9	4	0.95	0.9	4.22	3.81	3.43													
8	6		2	3.2	4.1	4.2	0.76	0.77	4.16	3.96	3.05													
9	7		3	4.8	4.3	4.3	1.12	1.14	4.21	4.11	4.68													
10	8		4	5.4	4.4	4.4	1.23	1.21	4.46															
11	9	Year 3	1	4	4.5	4.5	0.89	0.9	4.44															
12	10		2	3.6	4.6	4.7	0.77	0.77	4.68															
13	11		3	5.5	4.7	4.8	1.15	1.14	4.82															
14	12		4	5.8	4.8	4.8	1.21	1.21	4.79															
15	13	Year 4	1	4.3	4.9	4.9	0.88	0.9	4.78															
16	14		2	3.9	5	5.1	0.76	0.77	5.06															
17	15		3	6	5.2			1.14	5.26															
18	16		4	6.4			1.21	5.29																
19	17	Year 5	1	?			0.9																	
20	18		2	?			0.77																	
21	19		3	?			1.14																	
22	20		4	?			1.21																	
23								5.74	4.41															
24										1	0.91													
25										2	0.76													
26										3	1.13													
27										4	1.22													
28	SUMMARY OUTPUT																							
29																								
30	Regression Statistics																							

READY timeseries analysis

timeseries analysis wb - Excel

Sign in

FILE **HOME** **INSERT** **PAGE LAYOUT** **FORMULAS** **DATA** **REVIEW** **VIEW**

Connections **Sort & Filter** **Data Tools** **Outline** **Analysis**

Get External Data **Connections** **Sort & Filter** **Data Tools** **Outline** **Analysis**

J3 : X ✓ fx 3.21

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X
1				Yt		baseline	Yt/CMA	avg(respe	Yt/St	Intercept + slope * time														
2	t	Year	Quarter	Yt	MA(4)	CMA	St, It	St	De-Seaso	Trend	Predicted (Yp)													
3	1	Year 1	1	2.8				0.9	3.11	3.21	2.89													
4	2		2	2.1				0.77	2.73	3.36	2.59													
5	3		3	4	3.4	3.5	1.14	1.14	3.51	3.51	4													
6	4		4	4.5	3.6	3.7	1.22	1.21	3.72	3.66	4.43													
7	5	Year 2	1	3.8	3.9	4	0.95	0.9	4.22	3.81	3.43													
8	6		2	3.2	4.1	4.2	0.76	0.77	4.16	3.96	3.05													
9	7		3	4.8	4.3	4.3	1.12	1.14	4.21	4.11	4.68													
10	8		4	5.4	4.4	4.4	1.23	1.21	4.46															
11	9	Year 3	1	4	4.5	4.5	0.89	0.9	4.44															
12	10		2	3.6	4.6	4.7	0.77	0.77	4.68															
13	11		3	5.5	4.7	4.8	1.15	1.14	4.82															
14	12		4	5.8	4.8	4.8	1.21	1.21	4.79															
15	13	Year 4	1	4.3	4.9	4.9	0.88	0.9	4.78															
16	14		2	3.9	5	5.1	0.76	0.77	5.06															
17	15		3	6	5.2			1.14	5.26															
18	16		4	6.4				1.21	5.29															
19	17	Year 5	1	?				0.9																
20	18		2	?				0.77																
21	19		3	?				1.14																
22	20		4	?				1.21																
23																								
24																								
25																								
26																								
27																								
28																								
29																								
30																								

Regression

OK Cancel Help

timeseries analysis

READY

POINT

©Simplilearn. All rights reserved.

simplilearn

100%

timeseries analysis wb - Excel

FILE **HOME** **INSERT** **PAGE LAYOUT** **FORMULAS** **DATA** **REVIEW** **VIEW**

Connections **Properties** **Connections** **Refresh** **Clear** **Reapply** **Advanced**

Sort **Filter** **Text to Columns** **Flash Fill** **Remove Duplicates** **Data Validation** **Consolidate** **What-If Analysis**

Connections **Connections** **Connections** **Connections** **Connections** **Connections** **Connections** **Connections**

Outline **Show Detail** **Hide Detail** **Data Analysis**

Analysis

I3 : X ✓ fx 3.21

t	Year	Quarter	Yt	MA(4)	CMA	St, It	St	De-Seasonalized	Trend	Predicted (Yp)
1					baseline	Yt/CMA	avg(respe	Yt/St	Intercept + slope * time	code
2	1 Year 1	1	2.8				0.9	3.11	3.21	2.89
3	2	2	2.1				0.77	2.73	3.36	2.59
4	3	3	4	3.4	3.5	1.14	1.14	3.51	3.51	
5	4	4	4.5	3.6	3.7	1.22	1.21	3.72	3.66	
6	5 Year 2	1	3.8	3.9	4	0.95	0.9	4.22	3.81	
7	6	2	3.2	4.1	4.2	0.76	0.77	4.16	3.96	
8	7	3	4.8	4.3	4.3	1.12	1.14	4.21	4.11	
9	8	4	5.4	4.4	4.4	1.23	1.21	4.46	4.26	
10	9 Year 3	1	4	4.5	4.5	0.89	0.9	4.44	4.4	
11	10	2	3.6	4.6	4.7	0.77	0.77	4.68	4.55	
12	11	3	5.5	4.7	4.8	1.15	1.14	4.82	4.7	
13	12	4	5.8	4.8	4.8	1.21	1.21	4.79	4.85	
14	13 Year 4	1	4.3	4.9	4.9	0.88	0.9	4.78	5	
15	14	2	3.9	5	5.1	0.76	0.77	5.06	5.15	
16	15	3	6	5.2			1.14	5.26	5.3	
17	16	4	6.4				1.21	5.29	5.45	
18	17 Year 5	1	?				0.9	5.59		
19	18	2	?				0.77	5.74		
20	19	3	?				1.14	5.89		
21	20	4	?				1.21	6.04		
22										
23										
24										
25										
26										
27										
28	SUMMARY OUTPUT									
29										
30	Regression Statistics									

Regression

Input

Input Y Range: \$D\$3:\$D\$18

Input X Range: \$I\$3:\$I\$18

Labels **Constant is Zero**

Confidence Level: 95 %

Output options

Output Range:

New Worksheet Ply:

New Workbook

Residuals

Residuals **Residual Plots**

Standardized Residuals **Line Fit Plots**

Normal Probability

Normal Probability Plots

timeseries analysis wb - Excel

FILE HOME INSERT PAGE LAYOUT FORMULAS DATA REVIEW VIEW

From Access From Web From Text Existing Sources Refresh All Connections Properties Edit Links

Z A Z A Sort Filter Clear Reapply Advanced Text to Columns Flash Fill Remove Duplicates Data Validation Consolidate What-If Analysis Relationships Group Ungroup Subtotal Show Detail Hide Detail Data Analysis

E42 : X ✓ fx

A B C D E F G H I J K L M N O P Q R S T U V W X

28 SUMMARY OUTPUT

30 Regression Statistics

31 Multiple R 0.951127

32 R Square 0.904643

33 Adjusted R 0.897831

34 Standard E 0.23807

35 Observati 16

37 ANOVA

38 df SS MS F Significance F

39 Regressio 1 7.52769 7.52769 132.8162 1.57E-08

40 Residual 14 0.793485 0.056678

41 Total 15 8.321175

42 Coefficie Standard Err Stat P-value Lower 95% Upper 95% Lower 95.0% Upper 95.0%

43 Intercept 3.064767 0.124845 24.54854 6.58E-13 2.797 3.332533 2.797 3.332533

44 t 0.148796 0.012911 11.52459 1.57E-08 0.121104 0.176488 0.121104 0.176488

45

46

47

48

49

50

51

52

53

54

55

56

57

Sheet1 timeseries analysis

READY

100%

Example to forecast Time Series

Using simple regression, we will calculate the regression statistics using 'Data Analysis' feature in excel!

SUMMARY OUTPUT						
Regression Statistics						
Multiple R	0.951127049					
	0.90464266					
R Square		4				
Adjusted R Square	0.897831426					
	0.23807038					
Standard Error		3				
Observations		16				
ANOVA						
	df	SS	MS	F	Significance F	
Regression	1	7.52769011	7.52769011	132.8161818	1.56872E-08	
			0.05667750			
Residual	14	0.793485102		7		
Total	15	8.321175212				
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	3.06476668	2	0.1248451622	4.54854182	6.57968E-13	2.79700044
t	0.148796052	0.012911179	11.52459031	1.56872E-08	0.121104326	0.176487777
					0.121104326	0.176487777

So, to calculate trend, we will need intercept and slope as seen in previous slide

Example to forecast Time Series

Trend = Intercept + Slope * Time code

t	Year	Quarter	Sales(1000s)	MA(4)	CMA	S_t, I_t	S_t	Seasonalize	T_t
1	Year 1	1	2.8				0.90	3.10	3.21
2		2	2.1				0.77	2.74	3.36
3		3	4	3.4	3.5	1.15	1.14	3.51	3.51
4		4	4.5	3.6	3.7	1.20	1.21	3.72	3.66
5	Year 2	1	3.8	3.9	4.0	0.96	0.90	4.21	3.81
6		2	3.2	4.1	4.2	0.76	0.77	4.17	3.96
7		3	4.8	4.3	4.3	1.11	1.14	4.22	4.11
8		4	5.4	4.4	4.4	1.23	1.21	4.46	4.26
9	Year 3	1	4	4.5	4.5	0.88	0.90	4.43	4.40
10		2	3.6	4.6	4.7	0.77	0.77	4.69	4.55
11		3	5.5	4.7	4.8	1.15	1.14	4.83	4.70
12		4	5.8	4.8	4.8	1.20	1.21	4.79	4.85
13	Year 4	1	4.3	4.9	4.9	0.87	0.90	4.76	5.00
14		2	3.9	5.0	5.1	0.77	0.77	5.08	5.15
15		3	6	5.2			1.14	5.27	5.30
16		4	6.4				1.21	5.29	5.45

Example to forecast Time Series

Trend = Intercept + Slope * Time code

t	Year	Quarter	Sales(1000s)	MA(4)	CMA	$S_{t-1} I_t$	S_t	Seasonalize	T_t
1	Year 1	1	2.8				0.90	3.10	3.21
2		2	2.1				0.77	2.74	3.35
3		3	3.1	3.4	3.5	1.15	1.11	3.51	3.91
4		4	4.5	3.6	3.7	1.20	1.21	3.72	3.65
5	Year 2	1	3.8	3.9	4.0	0.96	0.90	4.21	3.81
6		2	3.2	4.1	4.2	0.78	0.77	4.17	3.35
7		3	4.8	4.3	4.3	1.11	1.14	4.22	4.11
8		4	5.4	4.4	4.4	1.23	1.21	4.46	4.26
9	Year 3	1	4	4.5	4.5	0.88	0.90	4.43	4.40
10		2	3.6	4.6	4.7	0.77	0.77	4.69	4.55
11		3	5.5	4.7	4.8	1.15	1.14	4.83	4.70
12		4	5.8	4.8	4.8	1.20	1.21	4.79	4.85
13	Year 4	1	4.3	4.9	4.9	0.87	0.90	4.76	5.00
14		2	3.9	5.0	5.1	0.77	0.77	5.08	5.15
15		3	6	5.2			1.14	5.27	5.30
16		4	6.4				1.21	5.29	5.45

What is that?

So, using the multiplicative model, we can make the predictions.
To do that, we have to combine all the components that we separated

$$\text{Predicted } (Y_p) = \text{Seasonal component } (S_t) * \text{Trend Component } (T_t)$$

Example to forecast Time Series

We see that the predicted values(Y_p) are similar to the actual values(Y_t)
Hence, our calculations are correct

t	Year	Quarter	Y_t	S_t	De-Seasonalize	T_t	Predicted (Y_p)
1	Year 1	1	2.8	0.90	3.10	3.21	2.90
2		2	2.1	0.77	2.74	3.36	2.58
3		3	4	1.14	3.51	3.51	4.00
4		4	4.5	1.21	3.72	3.66	4.43
5	Year 2	1	3.8	0.90	4.21	3.81	3.44
6		2	3.2	0.77	4.17	3.96	3.04
7		3	4.8	1.14	4.22	4.11	4.68
8		4	5.4	1.21	4.46	4.26	5.15
9	Year 3	1	4	0.90	4.43	4.40	3.98
10		2	3.6	0.77	4.69	4.55	3.49
11		3	5.5	1.14	4.83	4.70	5.35
12		4	5.8	1.21	4.79	4.85	5.87
13	Year 4	1	4.3	0.90	4.76	5.00	4.51
14		2	3.9	0.77	5.08	5.15	3.95
15		3	6	1.14	5.27	5.30	6.03
16		4	6.4	1.21	5.29	5.45	6.59

Now, let's forecast the values
for the four quarters of the 5th
year

Now, let's forecast the values
for the four quarters of the 5th
year

Now, let's forecast the values
for the four quarters of the 5th
year

As you know the seasonal component will remain the same for the Time Series Data

And using that seasonal component, intercept and slope, we can calculate the trend component easily

t	Year	Quarter	Y_t	MA(4)	CMA	S_t, I_t	S_t	De-Seasonalize	T_t
1	Year 1	1	2.8				0.90	3.10	3.21
2		2	2.1				0.77	2.74	3.36
3		3	4	3.4	3.5	1.15	1.14	3.51	3.51
4		4	4.5	3.6	3.7	1.20	1.21	3.72	3.66
5	Year 2	1	3.8	3.9	4.0	0.96	0.90	4.21	3.81
6		2	3.2	4.1	4.2	0.76	0.77	4.17	3.96
7		3	4.8	4.3	4.3	1.11	1.14	4.22	4.11
8		4	5.4	4.4	4.4	1.23	1.21	4.46	4.26
9	Year 3	1	4	4.5	4.5	0.88	0.90	4.43	4.40
10		2	3.6	4.6	4.7	0.77	0.77	4.69	4.55
11		3	5.5	4.7	4.8	1.15	1.14	4.83	4.70
12		4	5.8	4.8	4.8	1.20	1.21	4.79	4.85
13	Year 4	1	4.3	4.9	4.9	0.87	0.90	4.76	5.00
14		2	3.9	5.0	5.1	0.77	0.77	5.08	5.15
15		3	6	5.2			1.14	5.27	5.30
16		4	6.4				1.21	5.29	5.45
17	Year 5	1	?				0.90		5.59
18		2	?				0.77		5.74
19		3	?				1.14		5.89
20		4	?				1.21		6.04

Because to forecast, we only need these two component.
So, let's not do the other unnecessary calculations!

Example to forecast Time Series

Here we can see that the predicted values overlap with the actual values and continues till year 5 which shows the accuracy of our forecasted values

Now, let's move on with our implementation of Time Series using R

Will use ARIMA model to forecast the Time Series, let's have a short introduction to ARIMA model

Will use ARIMA model to forecast the Time Series, let's have a short introduction to ARIMA model

ARIMA stands for Auto Regressive Integrated Moving Average

It is specified by three order parameters: p,d,q

Will use ARIMA model to forecast the Time Series, let's have a short introduction to ARIMA model

ARIMA stands for Auto Regressive Integrated Moving Average

It is specified by three order parameters: p, d, q

Will use ARIMA model to
forecast the Time Series
have a short introduction
ARIMA model

ARIMA models are classified by three factors:

p = number of autoregressive terms (AR),

d = how many non-seasonal differences are needed
to achieve stationarity (I),

q = number of lagged forecast errors in the
prediction equation (MA)

Will use
forecast
let's
introdu

Auto-Regressive Parameter(AR), p

Degree of
Differencing(I),
d

Moving
Average(MA), q

AR(p): number of autoregressive terms (AR)

Example: ARIMA(2,0,0) has a value of p as 2

But what are 'AR terms'?

In terms of a regression model, autoregressive components refer to prior values of the current value

Will use ARIMA model to forecast the Time Series, let's have a short introduction to ARIMA model

If $x(t)$ → Current value

then AR component = $x(t-1) * a$

Where a = fitted coefficient

The second AR component would be $x(t-2)$ and so on

These are often referred to as lagged terms. So the prior value is called the first lag, and the one prior that the second lag, and so on

Will use
forecast
let's
introdu

Auto-Regressive Parameter(AR), p

Degree of Differencing(I), d

Moving Average(MA), q

It is equal to the number of non-seasonal
differences needed to achieve stationarity

1 level of differencing would mean you take the
current value and subtract the prior value from it

Differencing: Subtracting prior values from the current values:

Will use ARIMA model to forecast the Time Series, let's have a short introduction to ARIMA model

Values	1st Order Differencing	Result
5	NA	NA
4	4-5	-1
6	6-4	2
7	7-6	1
9	9-7	2
12	12-9	3
12	12-12	0

If this series still shows a trend then you can do another level of differencing with the first level differenced series

Will use
forecast th
have a sha
AR

**Auto-Regressive
Parameter(AR), p**

**Degree of
Differencing(I),
d**

**Moving
Average(MA), q**

It represents the error of the model as a combination of previous error terms e_t

But, ARIMA models work on
the assumption of stationarity

Oh you mean, removing
trend and seasonality to
make the data stationary,
right?

Yes, like we saw in the previous part

ACF/PACF

In order to test whether or not the series and their error term is auto correlated, we usually use:

Auto-correlation function
(ACF)

Partial Auto-correlation function
(PACF)

What is auto-correlation?

ACF

What is Auto-correlation?

Autocorrelation is the similarity between values of a same variable across observations

ACF

What is Auto-correlation?

- Auto-Correlation Function(ACF) tells you how correlated points are with each other, based on how many time steps they are separated by.
- It is used to determine how past and future data points are related in a time series. Its value can range from -1 to 1

ACF

When we plot ACF for our dataset, it crosses the blue dashed line which indicates that the values are correlated. Hence, non-stationary.


```
> acf(ts(AP),main='ACF')
```

R plots 95% significance boundaries as blue dotted lines

PACF

What is Partial Auto-correlation?

The PACF function shows a definite pattern, which does not repeat, we can conclude that the data does not show any seasonality

Partial autocorrelation is the degree of association between two variables while adjusting the effect of one or more additional variables

PACF

What is Partial Auto-correlation?

The PACF function shows a definite pattern, which does not repeat, we can conclude that the data does not show any seasonality

PACF

```
> pacf(ts(AP),main='PACF')
```

The PACF function shows a definite pattern, which does not repeat, we can conclude that the data does not show any seasonality

Use Case: Time Series Forecasting

Objective: To predict the airline tickets' sales of 1961 using Time Series Analysis

Data Description: 10 year air-ticket sales data of airline industry from 1949-1960

Use Case: Time Series Forecasting

Use Case: Exploratory Data Analysis

Load the data

```
> library(forecast)
>
> data(AirPassengers)
> class(AirPassengers)
[1] "ts"
```

It is a Time Series dataset

Look at the data

```
> AP
 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
1949 112 118 132 129 121 135 148 148 136 119 104 118
1950 115 126 141 135 125 149 170 170 158 133 114 140
1951 145 150 178 163 172 178 199 199 184 162 146 166
1952 171 180 193 181 183 218 230 242 209 191 172 194
1953 196 196 236 235 229 243 264 272 237 211 180 201
1954 204 188 235 227 234 264 302 293 259 229 203 229
1955 242 233 267 269 270 315 364 347 312 274 237 278
1956 284 277 317 313 318 374 413 405 355 306 271 306
1957 315 301 356 348 355 422 465 467 404 347 305 336
1958 340 318 362 348 363 435 491 505 404 359 310 337
1959 360 342 406 396 420 472 548 559 463 407 362 405
1960 417 391 419 461 472 535 622 606 508 461 390 432
>
```

Use Case: Exploratory Data Analysis

Load the data

Look at the data

```
> library(forecast)  
>  
> data(AirPassengers)  
> class(AirPassengers)  
[1] "ts"
```

It is a Time Series dataset

```
> AirPassengers  
 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec  
1949 112 118 132 129 121 135 148 148 136 119 104 118  
1950 115 126 141 135 125 149 170 170 158 133 114 140  
1951 145 150 178 163 172 178 199 199 184 162 146 166  
1952 171 180 193 181 183 218 230 242 209 191 172 194  
1953 196 196 236 235 229 243 264 272 237 211 180 201  
1954 204 188 235 227 234 264 302 293 259 229 203 229  
1955 242 233 267 269 270 315 364 347 312 274 237 278  
1956 284 277 317 313 318 374 413 405 355 306 271 306  
1957 315 301 356 348 355 422 465 467 404 347 305 336  
1958 340 318 362 348 363 435 491 505 404 359 310 337  
1959 360 342 406 396 420 472 548 559 463 407 362 405  
1960 417 391 419 461 472 535 622 606 508 461 390 432  
> |
```

Use Case: Exploratory Data Analysis

Starting point


```
> start(AirPassengers)
[1] 1949 1
>
> end(AirPassengers)
[1] 1960 12
>
> frequency(AirPassengers)
[1] 12
> |
```

Use Case: Exploratory Data Analysis

End point

Use Case: Exploratory Data Analysis

Frequency of the Data

```
> start(AirPassengers)
[1] 1949 1
>
> end(AirPassengers)
[1] 1960 12
>
> frequency(AirPassengers)
[1] 12
> |
```


Use Case: Exploratory Data Analysis

And view the summary:


```
> sum(is.na(tsdata))
[1] 0
>
> summary(AirPassengers)
 Min. 1st Qu. Median Mean 3rd Qu. Max.
104.0 180.0 265.5 280.3 360.5 622.0
> |
```

Use Case: Exploratory Data Analysis

Let's plot the raw data using 'plot' function:

```
"> plot(AirPassengers)  
>"
```


Air Passenger numbers from 1949 to 1961

Use Case: Exploratory Data Analysis

Cycle of the data is:


```
> cycle(AirPassengers)
 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
1949  1  2  3  4  5  6  7  8  9  10 11 12
1950  1  2  3  4  5  6  7  8  9  10 11 12
1951  1  2  3  4  5  6  7  8  9  10 11 12
1952  1  2  3  4  5  6  7  8  9  10 11 12
1953  1  2  3  4  5  6  7  8  9  10 11 12
1954  1  2  3  4  5  6  7  8  9  10 11 12
1955  1  2  3  4  5  6  7  8  9  10 11 12
1956  1  2  3  4  5  6  7  8  9  10 11 12
1957  1  2  3  4  5  6  7  8  9  10 11 12
1958  1  2  3  4  5  6  7  8  9  10 11 12
1959  1  2  3  4  5  6  7  8  9  10 11 12
1960  1  2  3  4  5  6  7  8  9  10 11 12
> |
```


Use Case: Exploratory Data Analysis

Let's use the boxplot function to see any seasonal effects:

```
'> #get a boxplot by cycle  
> boxplot(AirPassengers~cycle(AirPassengers))  
> |'
```


Use Case: Exploratory Data Analysis

Thus, we can make some initial inferences:

Use Case: Time Series Decomposition

We will decompose the Time Series

Decomposing means separating the original Time Series into its components(trend, seasonality, irregularity)

```
> tsdata<-ts(AirPassengers,frequency = 12)
>
> ddata<-decompose(tsdata, "multiplicative")
> |
```

Using decompose function in R

Applying multiplicative model

The data must have a constant variance and mean, right?

Let's fit the model!

Use Case: Fit A Time Series Model

“

```
> mymodel<-auto.arima(AirPassengers)
> mymodel
Series: AirPassengers
ARIMA(2,1,1)(0,1,0)[12]

Coefficients:
 ar1 ar2 ma1
 0.5960 0.2143  -0.9819
  s.e.  0.0888 0.0880 0.0292

sigma^2 estimated as 132.3: log likelihood=-504.92
AIC=1017.85  AICc=1018.17  BIC=1029.35
> |
```


ARIMA Model

”

Use Case: Fit A Time Series Model

```
> auto.arima(AirPassengers,ic="aic" ,trace = TRUE)
ARIMA(2,1,2)(1,1,1)[12] : Inf
ARIMA(0,1,0)(0,1,0)[12] : 1031.508
ARIMA(1,1,0)(1,1,0)[12] : 1020.393
ARIMA(0,1,1)(0,1,1)[12] : 1021.003
ARIMA(1,1,0)(0,1,0)[12] : 1020.394
ARIMA(1,1,0)(2,1,0)[12] : 1019.24
ARIMA(1,1,0)(2,1,1)[12] : Inf
ARIMA(0,1,0)(2,1,0)[12] : 1032.12
ARIMA(2,1,0)(2,1,0)[12] : 1021.12
ARIMA(1,1,1)(2,1,0)[12] : 1021.033
ARIMA(2,1,1)(2,1,0)[12] : 1017.658
ARIMA(2,1,1)(1,1,0)[12] : 1017.915
ARIMA(2,1,1)(2,1,1)[12] : Inf
ARIMA(3,1,1)(2,1,0)[12] : 1019.459
ARIMA(2,1,2)(2,1,0)[12] : 1019.504
ARIMA(3,1,2)(2,1,0)[12] : 1021.454

Best model: ARIMA(2,1,1)(2,1,0)[12]

Series: AirPassengers
ARIMA(2,1,1)(2,1,0)[12]

Coefficients:
ar1 ar2 ma1 sar1 sar2
0.5741  0.2547 -0.9822 -0.1136  0.1641
s.e. 0.0899  0.0933  0.0286  0.0963  0.1073

sigma^2 estimated as 129.5: log likelihood=-502.83
AIC=1017.66 AICc=1018.34 BIC=1034.91
```


FIT A TIME SERIES MODEL

“

The ARIMA fitted model is:

$$\begin{aligned} \hat{Y} &= 0.5960Y_{t-2} + 0.2143Y_{t-12} - 0.9819e_{t-1} + e \\ &= 0.5960Y_{t-2} + 0.2143Y_{t-12} - 0.9819e_{t-1} + E \end{aligned}$$

where E is error

”

Use Case: Diagnostics

Check the plot for the residuals which shows Stationarity:

Use Case: Calculate Forecast

You can plot a forecast of the Time Series using the forecast function, with a 95% confidence interval where h is the forecast horizon periods in months

```
> myforecast<-forecast(mymodel,level=c(95),h=10*12)
> plot(mymodel)
>
```

Use Case: Calculate Forecast

Can we validate this model?

Validation

To validate the findings of the ARIMA model, we can use the Ljung-Box test

Use Case: Validation

“

```
> Box.test(mymodel$resid, lag=5, type="Ljung-Box")
 Box-Ljung test

data: mymodel$resid
X-squared = 2.9244, df = 5, p-value = 0.7116

> Box.test(mymodel$resid, lag=10, type="Ljung-Box")
 Box-Ljung test

data: mymodel$resid
X-squared = 8.6878, df = 10, p-value = 0.562

> Box.test(mymodel$resid, lag=15, type="Ljung-Box")
 Box-Ljung test

data: mymodel$resid
X-squared = 11.582, df = 15, p-value = 0.7104
```

”

Conclusion

We can arbitrarily select the lag value. In this case, we take the lag values as 5, 10, 15

Right, it indicates that our model is free of auto-correlation

Use Case: Validation

Conclusion

We can conclude from the ARIMA output,
that our model using parameters (2, 1, 1)
has been shown to adequately fit the data

