

AD-A012 419

COMPARING INVENTORY DEMAND FORECASTS

Peter W. Zehna, et al

**Naval Postgraduate School
Monterey, California**

May 1975

DISTRIBUTED BY:

**National Technical Information Service
U. S. DEPARTMENT OF COMMERCE**

**Best
Available
Copy**

ADA012419

206094

NPS55Ze75051

NAVAL POSTGRADUATE SCHOOL

Monterey, California

Reproduced by
**NATIONAL TECHNICAL
INFORMATION SERVICE**
U.S. Department of Commerce
Springfield, VA 22151

COMPARING INVENTORY DEMAND FORECASTS

by

Peter W. Zehna

Charles F. Taylor, Jr.

May 1975

Approved for public release, distribution unlimited.

Prepared for:

Research and Development Division
Naval Supply Systems Command
Washington, D. C. 20367

Do not
use for
identification

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER NPS552e75051	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) Comparing Inventory Demand Forecasts		5. TYPE OF REPORT & PERIOD COVERED Technical Report
		6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s) Peter W. Zehna Charles F. Taylor, Jr.		8. CONTRACT OR GRANT NUMBER(s) N000 2375 WR 59029
9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, California 93940		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS N0002375V'R59029
11. CONTROLLING OFFICE NAME AND ADDRESS Research and Development Division Naval Supply Systems Command Washington, D. C. 20367		12. REPORT DATE May 1975
		13. NUMBER OF PAGES 55
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		15. SECURITY CLASS. (of this report) Unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Forecasting Demand Statistical Variability Inventory Forecasts Exponential Smoothing		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Continued efforts to compare exponential smoothing with other alternatives to demand forecasting are summarized. Using stock-out risk at one extreme and oversupply at the other, the effects of variability in forecasting, even when accurate with respect to the mean, are highlighted. Using a normal model, exponential smoothing is identified as a major source of		
Cont. on back		

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

variability. Various forecast methods are compared using simulation relative to mean squared error when mean demand is allowed to vary according to specified patterns. In almost all circumstances, exponential smoothing consistently emerges as a first choice. The same alternatives are compared using real demand data and the results show exponential smoothing and maximum likelihood to be essentially equivalent.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

TABLE OF CONTENTS

	Page
1. Introduction	1
2. Variability of Smoothing	5
3. Variable Mean Demand	19
4. Sample Characteristics of Real Data	28
5. Conclusions and Recommendations	36
6. Appendices	
APPENDIX A - Comparing Variability	39
APPENDIX B - Forecasts of Mean Demand	43
APPENDIX C - Comparing SPCC Data	46
APPENDIX D - Computation Times	48
Bibliography	50

1. Introduction

Whenever cost parameters in standard inventory models become difficult if not impossible to assess, one is often forced to examine criteria other than the classical minimum cost of the operation as a measure of effectiveness. This consideration is particularly pertinent to military supply systems wherein the traditional "out-of-stock" cost has to be measured in such intangible terms as loss of mission. On the other hand, current budget considerations being what they are, there is a renewed interest in controlling the "other" traditional cost factor of holding too much stock to overprotect the out-of-stock position. Faced with truly random demands on the supply system, however, it is practically certain that one or the other of these two undesirable states will have to be tolerated as time progresses. It naturally follows that the more accurately that random demand can be predicted, the better control one has over the system. Indeed, in a completely deterministic model, where demands are assumed known with certainty, it is possible to structure models (as in Ref [5]) so as to never be out of stock; the system can then be operated optimally with respect to other parameter choices in a simple, and fairly self-regulatory manner.

The problem of forecasting demand thus arises as a very important one in the context of several models presently employed by NAVSUP. Several previous reports ([1], [2] and [3]) have addressed different aspects of some of the difficulties involved in demand forecasting, with special emphasis on statistical

considerations. In particular, the method of exponential smoothing, initiated by Brown [4] and presently used extensively by NAVSUP, has been the focus of special attention and analyzed in some depth in those studies. The present report continues that general study and provides some answers to issues that were raised and left unsettled in the previous reports.

One of the problems associated with forecasting has to do with the variability of the forecasts. So much attention is often paid to the accuracy (in the expected value sense) of the forecast that it is easy for variability to become slighted. But in fact, no matter how well the scheme used forecasts mean demand, a large associated variance leaves the decision maker with little in the way of control. This problem is especially highlighted in traditional periodic review models where large buys are made early in the period to protect against what was an accurate but extremely variable forecast that never materializes. The result and unnecessary drain on a constrained budget creates an obvious dilemma. So, while we would like accurate forecasts, we should equally well look for precise ones in the sense of having a small variance.

In previous reports, an issue was made over the fact that exponential smoothing, coupled with MAD as an estimate of variability, seems to produce excessive variability in the reorder levels even under stable assumptions. In the next section, this point is pursued further to determine the extent to which forecasting might be improved upon within the context of smoothing as a technique. Results are given only for the normal distribution

with a constant mean and variance. While this is admittedly a special case, it is after all an important one which in fact applies as a model to a number of inventory items. But more importantly, the modifications suggested for comparison were best studied under such controlled assumptions to reveal the effects on variability.

In Section 3, the main purpose of the present study is explored. That purpose is to examine the effects on various forecasting techniques of a changing mean value function. The examination has in turn come about as a result of suggestions from NAVSUP that, while a constant mean model may be a valid assumption in a given period (quarter), that constant value changes from quarter to quarter for many different items in the inventory system. Thus, while exponential smoothing is not an optimal procedure to employ in a constant mean model (as pointed out in [3]) it may be more so in the case of a varying mean. Indeed, such a case would appear to lend itself quite well to some kind of adaptive scheme such as exponential smoothing. Several alternatives, along with smoothing at two levels, are tested against several different models of a changing mean demand. Again, only the normal case is examined in this study. For reasons documented earlier, comparisons are made via computer simulation and the associated program elements are summarized in appendices to this report.

In order to test some of these results with real data, the authors requested and received actual demand data on 10,000 different items for eight quarters. The analysis of these data

is presented in Section 4 along with the usual precautions against overgeneralization with such limited information. Finally, some recommendations for further study are presented in a concluding section along with some remarks about processing times.

2. Variability of Smoothing

In previous reports already cited ([2] in particular) the problems associated with forecast variability have been discussed. Special attention was given to the variability associated with exponential smoothing and MAD (Mean Absolute Deviation). This section is a continuation of that study with special attention to the effect in particular on reorder levels.

The theoretical basis for the present discussion is the following: Suppose that random demand in a periodic review inventory model is normally distributed with constant mean μ and standard deviation σ . Since both of these parameters are typically unknown, they must be estimated from data. Such estimators are themselves random variables subject to fluctuation and must, perforce, be inexact. Any application of such estimates are then subject to the same inexactness and, in particular, reorder levels will be so affected.

It is standard in these circumstances to adopt a reorder level of the form $R = \mu + K\sigma$ where K is chosen to satisfy a given risk (stockout) requirement. More specifically, if $0 < \rho < 1$ is a specified stockout risk, then,

$$(1) \quad \rho = \Pr(X > R) = \Pr(X > \mu + K\sigma)$$

defines K , where X is the random demand. Obviously K is then the $100(1-\rho)^{\text{th}}$ percentile of the standard normal distribution and may be found from published tables. Some standard values of K are 1.23, 1.64, 1.96 and 2.57 associated, respectively, with risk values of .10, .05, .025 and .005.

The fact that X is random in the first place is what forces us to even consider a stockout risk. Thus, even if μ and σ were precisely known, there is no way to guarantee that random demand will never exceed a reorder level, wherever we set it. Thus, we adopt a risk value that we are willing to tolerate and choose K to set the reorder level accordingly. The thing that prevents us from making ρ too small, of course, is that the corresponding value of K increases as does R and, if the demand does not materialize, we are left with an oversupply of items for which a holding penalty of some sort must be assessed. There is thus a need for a trade-off between these two opposing penalties.

The situation becomes even more complex when we do not know μ and σ . Indeed, however they might be estimated by, say $\hat{\mu}$ and $\hat{\sigma}$, respectively, the corresponding estimated reorder level $\hat{R} = \hat{\mu} + K\hat{\sigma}$ is very likely different from R . Two awkward situations then arise. First, if $\hat{R} < R$, the theoretical value, the corresponding risk is inflated, which is to say

$$\Pr(X > \hat{R}) > \Pr(X > R) = \rho.$$

Thus, the probability of running out of stock is greater than ρ , the required stockout risk. On the other hand, if $\hat{R} > R$, there is, of course, a corresponding reduction in risk but only at the expense of overstocking items and paying the holding penalty.

The present study does not address the complex problem of giving a utility value to these two penalties. Thus, it may

indeed be more desirable to overstock and pay a holding cost (achieving a stockout risk even smaller than required) than to hold less stock and allow the corresponding stockout risk to inflate. The point of view here is that both situations are to be avoided if possible and our main interest is in the statistical nature of \hat{R} with special attention to its variability.

There are, of course, infinitely many ways to estimate R in the given circumstances. Unfortunately, not all of them produce random variables whose probability distributions are mathematically tractable. In particular, when exponential smoothing is adopted as an averaging technique, and when σ is estimated by means of MAD as well, such tractability is particularly elusive, as documented previously. For this reason, simulation, with its inherent inconclusiveness, was adopted in previous reports to evaluate statistical characteristics. Additional efforts notwithstanding, the intractability remains and simulation is again used in this report as a basic tool for analyzing variability.

When demand is assumed normal with the same parameters from period to period--certainly a very special case--a lot is known about the estimation problem. In particular, if maximum likelihood estimates of μ and σ respectively are substituted (using the invariance principle) into the formula for R , the corresponding estimate of R is itself maximum likelihood with its attendant optimum properties stemming from Gauss-Markov considerations. Consequently, we may use the maximum likelihood estimate as a norm of sorts against which to judge other estimators.

To gain better insight into the source of variability, we will here examine variations of exponential smoothing and MAD and compare the results accordingly.

In particular, we consider smoothed estimates of μ and σ as documented in previous reports. That is, if data x_1, x_2, \dots, x_t are given,

$$\tilde{\mu} = \alpha \sum_{k=0}^{t-1} \beta^k x_{t-k} \quad \text{and}$$

$$\tilde{\sigma} = \frac{\sqrt{\pi(2-\alpha)}}{2} \tilde{\Delta} \quad \text{where}$$

$$\tilde{\Delta} = \alpha \sum_{k=0}^{t-1} \beta^k |e_{t-k}|,$$

$$e_{t-k} = x_{t-k} - \hat{x}_{t-k-1},$$

$$\hat{x}_{t-k-1} = \alpha \sum_{j=0}^{t-k-2} \beta^j x_{t-k-1-j}.$$

In words, \hat{x}_{t-k-1} is the forecast of x_{t-k} at time $t-k-1$, based on exponential smoothing of data x_1, \dots, x_{t-k-1} using a smoothing constant of α ($\beta = 1 - \alpha$); e_{t-k} is the forecast error, being the difference between the actual demand at time $t-k$ and what was forecast one period earlier; $\tilde{\Delta}$ is the exponentially smoothed estimate of error MAD (Δ_e). The formula for $\tilde{\sigma}$ stems from the fact that, under the normal distribution assumptions, the error standard deviation (σ_e) is related to the error MAD by means of $\sigma_e = \sqrt{\frac{\pi}{2}} \Delta_e$ and in turn, σ_e is related to σ by $\sigma = \sqrt{\frac{2-\alpha}{2}} \sigma_e$, at least asymptotically, i.e. for large values of t .

Basically, with these definitions in mind, NAVSUP presently estimates R with the formula

$$(3) \quad \hat{R} = \tilde{\mu} + K\tilde{\sigma}.$$

In the sequel, we will refer to this as Method A.

In our previous studies, we established that a great deal of the variability in \hat{R} stemmed from the excessive variability in $\hat{\sigma}$ and confirmed this by examining the mean squared error of $\hat{\sigma}$ as an estimate of σ in many cases, that is, over a wide range of parameter choices. But, to what extent is that excess variability due to the smoothing operator itself versus the use of MAD to measure variability? To isolate these contributory factors, as well as to test the sensitivity of the results to parameter choices (α in particular), several variations of $\hat{\sigma}$ were chosen.

First, we agree to use a smoothed estimate of μ , that is $\tilde{\mu}$ as defined in (2) to keep that part of the estimate of R constant to each variation of the method. Then, Method B is defined by using a squared version of forecast error in place of absolute value based on smoothing. Thus, smoothed squared forecast error becomes

$$\alpha \sum_{k=0}^{t-1} \beta^k e_{t-k}^2$$

and, to convert back into the unit of scale, the square root is taken and the corresponding estimate of σ becomes,

$$\hat{\sigma} \equiv \hat{\sigma}_B = \sqrt{\frac{2-\alpha}{2}} \cdot \sqrt{\alpha \sum_{k=0}^{t-1} \beta^k e_{t-k}^2}.$$

For Method B then, the estimated reorder level is given by

$$(4) \quad \hat{R} = \tilde{\mu} + K\hat{\sigma}_B.$$

When compared to Method A, we should see the effect of absolute value (MAD) on the variability.

For our third variation, we use ordinary averaging on squared forecast error in place of smoothing to test the contribution of the latter. Thus, for Method C we estimate σ by

$$\hat{\sigma} \equiv \hat{\sigma}_C = \sqrt{\frac{2-\alpha}{2}} \cdot \sqrt{\frac{1}{t} \sum_{k=1}^t e_k^2}$$

Accordingly, the estimated reorder level becomes

$$(5) \quad \hat{R} = \tilde{\mu} + K\hat{\sigma}_C.$$

In our fourth method we test the contribution of both smoothing and MAD by dropping them altogether, estimating σ by maximum likelihood but continuing to smooth the data to estimate μ . In Method D then,

$$\hat{\sigma}_D = \sqrt{\frac{1}{t} \sum_{k=1}^t (x_k - \bar{x})^2} \quad \text{where} \quad \bar{x} = \frac{1}{t} \sum_{j=1}^t x_j$$

and the estimated reorder level becomes,

$$(6) \quad \hat{R} = \tilde{\mu} + K\hat{\sigma}_D.$$

Finally, we label our norm, wherein both μ and σ are estimated by maximum likelihood, as Method E. In that case, the estimated reorder level is maximum likelihood as previously pointed out. That is,

$$(7) \quad \hat{R} = \bar{X} + K\hat{\sigma}_D.$$

There are a variety of ways that these five methods might be compared and we examined several. For present reporting purposes, however, we were content to examine the effects on reorder levels. For simulation purposes, the following general considerations apply. (More particulars may be found in the program summary in Appendix A.) First, our main concern here is with statistical characteristics. In the absence of analytical results we must have a large sample size (t) and $t = 100$ seemed comfortable. Again, we emphasize that our present concern is not with the real application where a history of 100 periods might be totally unreasonable. Secondly, since we are simulating, we need to replicate the system a large number of times and we chose $NR = 100$ for the number of replications in each case. Finally, it is necessary to restrict ourselves to a selective choice of parameters, notably the smoothing constant α , the mean μ and the standard deviation σ of the underlying demand, the risk level ρ and, as a consequence, what we will refer to as the theoretical reorder level $R = \mu + K\sigma$. The basic parameter choices were made as a result of examining our previous reports for those choices where differences were particularly marked.

For each choice of μ , σ , ρ and R , the scenario was duplicated for $\alpha = .1$ and $\alpha = .2$ which are two choices presently in vogue in applications. The basic results are summarized in Tables 2.1, 2.2 and 2.3. In these tables, we have published, for each choice of parameters under each of methods A, B, C, D and E the following characteristics:

1. Average reorder level, being the average over 100 replications of the reorder level set at the end of the 100th period of demand.
2. The standard deviation of the 100 reorder levels (replications) set at the end of period 100.
3. Using three sigma limits as a guide, Oversupply is defined as the number of units over the reorder level R that might be encountered.
4. Again, using three sigma as a range, Max Risk is recorded as the actual value of ρ that might be encountered.

Items 3 and 4, as recorded in the tables, need additional discussion. Imagine the 100 replications as 100 supply managers, each managing the same item for 100 periods. The first case listed in Table 2.1 will do for an illustration. The theoretical reorder level is 116.45 to satisfy a stockout risk of 5%. In Item 1 in the table is recorded, for each method being considered, the average of the 100 reorder levels that each of the supply managers would record after 100 periods of operation. Immediately under that in Item 2 is listed the corresponding standard deviation of those reorder levels. It is easily observed that on the

REORDER LEVEL

PARAMETERS	1. Average 2. Standard Deviation 3. Oversupply 4. Max Risk				
	A	B	C	D	E
α	μ	σ	ρ	R	
$.1, 100, 10, .05, 116.45$	116.68	116.32	116.55	116.50	116.55
	3.51	3.42	2.37	2.37	1.47
	10.76	10.13	7.21	7.16	4.51
	.27	.27	.17	.17	.11
$.2, 100, 10, .05, 116.45$	116.78	116.22	116.57	116.53	116.55
	5.40	5.07	3.48	3.47	1.47
	16.53	14.98	10.56	10.51	4.51
	.48	.46	.27	.27	.11
$.1, 10, 10, .05, 26.45$	26.68	26.33	26.55	26.49	26.53
	3.49	3.39	2.34	2.34	1.41
	10.70	10.05	7.12	7.06	4.31
	.27	.27	.17	.17	.11
$.2, 10, 10, .05, 26.45$	26.78	26.22	26.57	26.51	26.53
	5.39	5.05	3.46	3.45	1.41
	16.50	14.92	10.50	10.41	4.31
	.48	.46	.27	.27	.11
$.1, 100, 25, .05, 141.125$	141.69	140.81	141.38	141.22	141.34
	8.73	8.48	5.87	5.86	3.54
	26.76	25.12	17.87	17.68	10.84
	.27	.27	.17	.17	.11
$.2, 100, 25, .05, 141.125$	141.96	140.56	141.43	141.28	141.34
	13.47	12.62	8.65	8.62	3.54
	41.24	37.30	26.26	26.02	10.84
	.48	.46	.27	.27	.11

Table 2.1. Effects on Reorder Levels.

REORDER LEVEL

PARAMETERS	1. Average 2. Standard Deviation 3. Oversupply 4. Max Risk				
	A	B	C	D	E
α	μ	σ	ρ	R	
.1, 50, 10, .05, 66.45	66.68	66.32	66.55	66.49	66.54
	3.50	3.40	2.36	2.35	1.44
	10.73	10.07	7.18	7.09	4.41
	.27	.27	.17	.17	.11
.2, 50, 10, .05, 66.45	66.78	66.22	66.57	66.51	66.54
	5.40	5.06	3.47	3.46	1.44
	16.53	14.95	10.53	10.44	4.41
	.48	.46	.27	.27	.11
.1, 100, 10, .10, 112.82	112.89	112.75	112.96	112.94	112.76
	3.26	3.13	2.46	2.48	1.46
	9.85	9.32	7.52	7.56	4.32
	.38	.37	.29	.29	.20
.2, 100, 10, .10, 112.82	112.71	112.46	112.92	112.90	112.76
	4.85	4.65	3.45	3.45	1.46
	14.44	13.59	10.45	10.43	4.32
	.57	.56	.40	.40	.20
.1, 100, 10, .20, 108.42	108.55	108.45	108.60	108.58	108.40
	2.78	2.69	2.35	2.38	1.29
	8.47	8.10	7.23	7.30	3.85
	.49	.48	.44	.44	.33
.2, 100, 10, .20, 108.42	108.42	108.25	108.56	108.55	108.40
	4.09	3.98	3.37	3.38	1.29
	12.27	11.77	10.25	10.27	3.85
	.65	.64	.56	.56	.33

Table 2.2. Continuation of Table 2.1.

REORDER LEVEL

PARAMETERS	α	μ	σ	ρ	R	1. Average	2. Standard Deviation	3. Oversupply	4. Max Risk	
						A	B	C	D	E
$.1, 100, 10, .25, 106.74$						106.89	106.82	106.93	106.92	106.74
						2.62	2.57	2.35	2.34	1.23
						8.01	7.79	7.24	7.20	3.69
						.54	.54	.50	.50	.38
$.2, 100, 10, .25, 106.74$						106.78	106.65	106.89	106.89	106.74
						3.85	3.77	3.35	3.35	1.23
						11.59	11.22	10.20	10.20	3.69
						.68	.68	.63	.63	.38
$.1, 10, 1, .05, 11.645$						11.61	11.57	11.60	11.58	11.58
						.44	.41	.37	.37	.35
						1.28	1.16	1.06	1.04	.98
						.39	.37	.31	.32	.30
$.2, 10, 1, .05, 11.645$						11.59	11.54	11.60	11.57	11.58
						.59	.55	.44	.44	.35
						1.72	1.54	1.28	1.24	.98
						.57	.54	.39	.40	.30

Table 2.3. Continuation of Table 2.2.

average all methods do well in yielding a reorder level near the theoretical one. But that is an average reorder level. For each method we might ask just how widespread were the actual reorder levels that went in to make up the average? Well, there are two ways here to measure "bad." At one extreme, using three sigma as a guide, it is plausible that some of the 100 supply managers experienced reorder levels as high as the average plus three sigma and others as low as the average minus three sigma. For example, under Method A at least one of the supply managers might have recorded a reorder level of 127.21, thus carrying 10.76 items more than he would have had he known the parameters μ and σ . By the same token, at least one other manager might have estimated R to be as low as 106.15 in which case the actual stockout risk he faces would be 27%, not 5%. This has been recorded, for lack of a better name, as Max Risk in Item 4 of each table.

Now looking at the three tables as a whole, some definite conclusions may be drawn. The actual numbers recorded as Over-supply and Max Risk may or may not be significant. These considerations would depend on the unit cost on the one hand, and on the penalty cost for being out of stock on the other hand. Naturally, these will vary from one item to another and no attempt will be made here to qualify those entries further. What is of concern here is the unmistakable trend toward improvement--either way--as we proceed from Method A to Method E, that is from smoothing with MAD to complete maximum likelihood. Except for Methods C and D, which are always quite close in value and occasionally

reverse the order, the improvement trend is overwhelmingly in the stated order. While this does not constitute analytical proof by any means, it certainly lends a great deal of support to the conjecture that, under the assumptions stated, exponential smoothing produces greater variability than maximum likelihood.

But much more can be gleaned out of the results! We set out to test variations of smoothing and the results are ordered in a natural sequence. Starting with smoothed estimates of μ and σ via MAD, some improvement in both Max Risk and Oversupply (however slight) is achieved simply by smoothing squared forecast error rather than absolute forecast error. That is Method B. But the improvement is slight in most cases which supports the conjecture that MAD per se is not the largest contributor to variability.

Method C begins to test the contribution of smoothing since it differs from Method B only in averaging squared forecast error in the traditional sense rather than a smoothed average. In most cases, a reasonable amount of improvement results. We have already remarked that Method D produces results quite similar and occasionally just slightly better than Method C. Since the only difference is averaging squared deviations from the mean rather than squared forecast errors, one may guess that the introduction of the latter is not too significant in contributing to variability.

Finally, in Method E, μ itself is estimated by maximum likelihood along with σ and the results speak for themselves and confirm once again what has been repeatedly observed in previous

reports. No need to belabor that point here but we may say in conclusion that it appears to be the method of exponential smoothing that is the real villain in inflating the variability of the reorder level--and that is true after 100 periods of operation it should be pointed out! Additionally, we can see from the tables that the choice of $\alpha = .2$ uniformly produces worse results than the choice $\alpha = .1$, and that improvement is directly proportional to σ . The unmistakable guideline resulting from all this seems to be: If there is any reason to believe that demand is normal with constant parameters over time, do not smooth, and if you do, choose a small value of α . In any case, be aware of the fact that the smoothing operator appears to produce more variability, hence more unnecessary cause for alarm (unreliable reorder levels), than more traditional methods of averaging.

3. Variable Mean Demand

It was, of course, predictable that smoothing would fare worse than maximum likelihood in a constant mean model. The only question is just how inferior in such a case. As suggested in earlier reports, [3] in particular, smoothing is essentially an adaptive scheme and would appear to be more suitable for a situation in which the mean value varies over time. One note of caution should be added, however. The fact that the actual demand itself varies from period to period does not itself indicate a changing mean value. Indeed, it is in the random nature of affairs that, particularly with large variances, an actual demand record may appear to vary a good deal from period to period when in fact the mean is constant. Whether or not the mean is constant, then, is a question of the model.

But it is easy to imagine conditions for which a constant mean model is inappropriate. For example in a military supply system it is clear that the mean demand for certain kinds of parts should shift to a higher, even if constant, level during a sudden global crisis. Or, it might be that even though mean demand is constant, record keeping and reporting is of such a nature that demand records do not reflect such an assumption. The fact that a constant mean is inherent in the process is really of minor concern then to the decision maker who must base his actions on what he actually observes. More about this point in the next section where real demand data have been examined.

For these reasons we decided to compare exponential smoothing to other alternate forecasting schemes including maximum likelihood under various mean value functions, a program suggested in [3] as a continuation of that study. But, how shall the mean value be allowed to vary? Without some regularity, it is almost certain that no general statements would be forthcoming. Moreover, recognizing the lack of analytical results for smoothing even in the constant mean model, simulation would almost surely have to be used as a method of generating statistical properties.

With regard to the mean value function, the authors are aware of no study within NAVSUP to indicate just what assumptions would be realistic. Lacking that, five different patterns were selected as plausible assumptions for various situations reasonably faced by military supply systems and, for purposes of generating data and controlling the parameters, normal demand is universally assumed. Throughout this section, the five demand patterns are identified as follows:

Pattern 1: Mean demand is allowed to increase by 50% in Period 3 and remain at that level thereafter.

Pattern 2: Same as Pattern 1 except the increase in Period 3 is 100%.

Pattern 3: An impulse pattern wherein mean demand is allowed to increase in Period 3 by 100% and then immediately decreases to its previous level where it remains.

Pattern 4: A ramp in which the mean value increases by 10% in each period starting with Period 3.

Pattern 5: Same as Pattern 4 except that the mean value becomes and remains constant at its value in Period 4.

As to the various forecasting schemes to be compared, originally the Bayesian method recommended in [3] was considered along with exponential smoothing, maximum likelihood and a moving average. Specifically, when demand is normal, $N(\mu, \sigma^2)$, with σ^2 known,[†] and when the prior on μ is taken to be also normal, $N(\mu_0, \sigma_0^2)$, with μ_0 and σ_0^2 specified, there is a natural way to generate a posterior normal distribution at the end of each period using the posterior of the last period as the prior for the current one. In this way, one obtains a Bayes estimate, μ_n , of μ (the mean of the posterior in each period) as a forecast of demand for the next period. Reorder levels may then be set at $\mu_n + K\sigma$.^{††} As previously reported then, the ratio σ_0^2/σ^2 plays roughly the same role as a smoothing constant and in any case must be specified. But in simulation, σ^2 is deliberately selected and known, so that σ_0^2 can then be selected to reflect the relative degree of imperfect information.

Four different Bayes cases were tested and were found to either be very inferior to the other schemes or at best equivalent to maximum likelihood (at least asymptotically). Consequently, the Bayes procedures were abandoned in the early stages of this investigation and those results are not reported here. This is not to say, however, that Bayesian methods should be ignored in studying a variable mean. They are, after all, adaptive schemes

[†] When both μ and σ^2 are assumed unknown, not a lot is available in the way of prior assumptions that lead to tractable results.

^{††} A modification over what appears in [3].

and, broadly speaking are quite amenable to precisely those situations. The particular scheme examined here is a very special one and may not be indicative of the potential of the class as a whole.

Very much related to the abandonment of the Bayes schemes is the question of criteria for comparison. Naturally there are many ways in which forecasting methods might be judged. Clearly the ranking by one method might very well change if a different criterion were to be adopted. With no specific guidelines to dictate a choice, mean squared forecast error was finally selected as the criterion for comparison for several reasons. First, it has a certain amount of universal appeal as a measure of "closeness." And that after all, is our main concern in examining the inherent characteristics of each scheme as regards its forecasting ability. Secondly, mean squared error is functionally related to variance and, with all schemes judged (perhaps prematurely) to be accurate with respect to average, the results would also be a rough indicator of variability, which has been one of our main concerns in this and related studies.

Finally, with regard to the total number of demand periods, we first felt constrained by the fact that only eight quarters of real data are presently maintained in the files by NAVSUP. On the other hand, this places severe limitations on maximum likelihood and moving averages especially. Hence, we decided to examine the status of forecast errors at the end of eight quarters and again at the end of twenty quarters. This allowed us to examine,

to some extent short of asymptotic conditions, the effect time might have on the results with obvious implications then for more data storage. Other time periods were examined but are not reported here.

Initially, the number of replications in the simulation was allowed to vary over several values but, with an exception or two, the results reported here are based on 100 replications. We saw no significant changes when that figure was allowed to increase. In any case, an outline of the program used is included in Appendix B so that the interested reader may generate his own data to validate these, as well as any other, observations recorded here.

One disadvantage in adopting mean squared error as a criterion is the difficulty of interpreting the results as meaningful units of measurement error. This is especially true when it comes to comparing two or more methods. What does it mean to say, for example, that the mean squared forecast error of Method A after eight periods was 274.98 while that for Method B was 224.47? We can certainly say that Method B was better than Method A, but it would be very difficult to say how much better. And yet, for reasons already mentioned, we prefer to use this abstract criterion. Consequently, we have summarized our results in terms of relative ranking, ever on the lookout for emerging rank patterns. These results are summarized in Tables 3.1 and 3.2. Some explanatory remarks and summary highlights are in order.

Each set of rankings accompanies a choice of parameter quadruples (μ, σ, N, NR) in which μ and σ are the mean and

PARAMETERS		DEMAND PATTERNS					
(μ, σ, N, NR)	σ^2/μ	#1	#2	#3	#4	#5	
(100, .1, 8, 100)	.0001	$S_2, MA, S_1, \underline{ML}$	MA, S_1, ML				
(100, .1, 20, 100)	—	$S_2 \text{ or } MA, S_1, \underline{ML}$					
(200, 1, 8, 100)	.005	$S_2 \text{ or } MA, S_1, \underline{ML}$	MA, S_1, \underline{ML}				
(200, 1, 20, 100)	—	$S_2 \text{ or } MA, S_1, \underline{ML}$	MA, S_1, \underline{ML}				
(100, 1, 8, 100)	.01	$S_2 \text{ or } MA, S_1, \underline{ML}$	MA, S_1, \underline{ML}				
(100, 1, 20, 100)	—	$S_2 \text{ or } MA, S_1, \underline{ML}$	MA, S_1, \underline{ML}				
(100, 1, 8, 10)	.1	$S_2, MA, S_1, \underline{ML}$	$MA \text{ or } S_2, MA \text{ or } S_1, \underline{ML}$				
(100, 1, 8, 100)	—	$S_2, MA, S_1, \underline{ML}$	$S_2 \text{ or } MA, S_1, \underline{ML}$				
(10, 1, 8, 1000)	—	$S_2 \text{ or } MA, S_1, \underline{ML}$					
(10, 1, 20, 100)	—	$S_2, MA, S_1, \underline{ML}$	MA, S_1, \underline{ML}				
(10, 1, 100, 100)	—	$S_2 \text{ or } MA, S_1, \underline{ML}$	MA, S_1, \underline{ML}				
(100, 10, 8, 1000)	1	$S_2, MA, S_1, \underline{ML}$	MA, S_1, \underline{ML}				
(100, 10, 20, 100)	—	$S_2, MA, S_1, \underline{ML}$	MA, S_1, \underline{ML}				

Table 3.1. Ranking when $\sigma^2/\mu \geq 1$.

PARAMETERS				DEMAND PATTERNS					
μ	σ	N	NR	σ^2/μ	#1	#2	#3	#4	#5
(50, 10, 8, 100)	2	S_2'	MA, S_1 , ML	S_2'	MA, S_1 , ML	S_1, S_2'	MA	S_2'	MA, S_1 , ML
(50, 10, 20, 100)		S_2'	MA, S_1 , ML	S_2'	MA, S_1 , <u>ML</u>	S_1, S_2'	MA	S_2, S_1 , <u>ML</u>	S_2'
(10, 10, 8, 100)	10	S_1 or ML, S_2 , MA	S_2'	S_1, MA, ML	S_1, S_2'	MA	<u>ML</u> , S_1, S_2 , MA	<u>ML</u> , S_1, S_2 , MA	S_1, S_2 , MA
(10, 10, 8, 1000)		S_1 or S_2 , ML, MA	S_2, S_1 or MA, ML	S_1, S_2'	MA	S_1 or ML, S_2 , MA	ML , S_1, S_2 , MA	S_1, S_2 , MA	S_1, S_2 , MA
(10, 10, 20, 100)		S_1 , S_2 , ML, MA	S_2'	MA, S_1 , ML	S_1, S_2'	MA	S_2 , MA, S_1 , <u>ML</u>	ML , S_1, S_2 , MA	S_1, S_2 , MA
(10, 10, 100, 100)		ML , S_1, S_2 , MA	S_1'	S_2, MA, ML	S_1, S_2'	MA	MA , S_1 , <u>ML</u>	ML , S_1, S_2 , MA	S_1, S_2 , MA
(50, 22, 8, 100)		S_2 or MA, S_1 , ML	S_2 or MA, S_1 , <u>ML</u>	S_1, S_2	MA	S_2 , MA	S_2, S_1 , <u>ML</u>	ML , S_1, S_2 , MA	S_1, S_2 , MA
(50, 22, 20, 100)		S_2 or MA, S_1 , <u>ML</u>	S_2 or MA, S_1 , <u>ML</u>	S_1, S_2	MA	S_2 , MA	S_1, S_2 , <u>ML</u>	ML , S_1, S_2 , MA	S_1, S_2 , MA
(100, 70, 8, 100)	50	S_2, S_1 , MA or ML	S_2'	MA, S_1 , ML	S_1, S_2'	MA	S_2 , MA	ML , S_1, S_2 , MA	ML , S_1, S_2 , MA
(100, 70, 20, 100)		S_2	S_1, MA, ML	S_2'	MA, S_1 , ML	S_1, S_2	MA	S_1, S_2 , <u>ML</u>	ML , S_1, S_2 , MA
(200, 150, 8, 100)	100	S_2	S_1, ML, MA	S_2'	MA, S_1 , ML	S_1, S_2	MA	S_2 , MA	S_1, S_2 , MA
(200, 150, 20, 100)		S_2	S_1, MA, ML	S_2'	MA, S_1 , ML	S_1, S_2	MA	S_2 or MA, S_1 , <u>ML</u>	ML , S_1, S_2 , MA
(50, 100, 8, 100)	200	ML , S_1, S_2 , MA	S_1 or ML, S_2 , MA	ML , S_1, S_2	MA	ML , S_1, S_2 , MA	ML , S_1, S_2 , MA	S_1, S_2 , MA	S_1, S_2 , MA
(50, 100, 20, 100)		ML	S_1, S_2 , MA	S_1'	S_2, ML, MA	S_1, S_2 or MA	S_1 , S_2, MA	ML , S_1, S_2 , MA	ML , S_1, S_2 , or MA

Table 3.2. Ranking when $\sigma^2/\mu > 1$.

standard deviation of normal demand, N is the number of periods for which demand is generated and forecast, and NR is the number of replications for simulation purposes. As demand is then generated under each of the demand patterns previously discussed, four different methods of forecasting are used to forecast demand. These are designated S_1 for exponential smoothing with smoothing constant $\alpha = 0.1$ and S_2 for exponential smoothing with $\alpha = 0.2$; ML stands for maximum likelihood and MA for a moving average based on the most recent eight periods of demand. The exact formulas used, along with the initial conditions assumed for each method, are listed in Appendix B with the program summaries.

Under the foregoing conditions then, demand is generated and forecast with the resultant cumulative forecast error recorded after N periods and averaged by dividing by N . The experiment is then replicated NR times and the resulting mean (NR) squared forecast error (MSFE) computed for each method under each demand pattern. For each demand pattern, the forecast schemes are ranked and recorded in the tables with the first one listed corresponding to the smallest mean squared forecast error. Occasionally, two such values are so close as to be (subjectively) considered as ties. In that case, no choice is made in the rankings. For example, for the parameter choice (10,1,20,100) under Demand Pattern 4, the respective mean squared forecast errors for S_1 , S_2 , ML and MA are 35.38, 15.99, 71.95 and 15.84. It is thus relatively impossible to distinguish between S_2 and MA so that the ranking is listed as MA or S_2 , S_1 , ML. Finally, a method has been

underlined now and then in the ranking list to indicate that its MSFE is of an order of magnitude greater than the rest, thereby singling it out as a particularly poor choice.

As it turned out, the ranking patterns began to emerge according to variance-to-mean ratios and, accordingly, the summary tables are arranged so as to identify groups by values of σ^2/μ . Predictably, results are much more consistent and stable for small values of σ^2/μ in contrast to large values. In particular, for $\sigma^2/\mu \leq 1$, it is almost always the case that the preference, in order of most preferred first, occurs as S_2 , MA, S_1 , ML for all demand patterns save one. For Pattern 3, the ordering is ML, S_1 , S_2 , MA and this seems to be the one constant element in all cases. That is, for Pattern 3, maximum likelihood is preferred (if however slightly) to both forms of smoothing and the moving average is the worst choice.

When $\sigma^2/\mu > 1$, results are not so clear cut except as just mentioned for Pattern 3. For Pattern 4, the preference ordering is basically S_2 , MA, S_1 , ML; for Pattern 5, it is basically ML, S_1 , S_2 , MA as for Pattern 3. About all that can be said about Pattern 1 when $\sigma^2/\mu > 1$, is that MA seems never to be preferred; otherwise, each of the other techniques occurs at least once on the preferred list.

Finally, it might be remarked, as anticipated, that the standard deviations occur in roughly the same order as the MSFE ranks. This does not show up in the summary tables, however. It might also be observed that, basically, the increase in periods observed from $N = 8$ to $N = 20$ contributes little to the ordering scheme.

4. Sample Characteristics of Real Data

The results of the previous section depend very much on the assumption that demand is normally distributed with a mean value that varies according to specific types of functions. At that, only five such functions were tested. And in each of those patterns the variance was held constant. Naturally, the application of such results to real data is severely restrictive, particularly in view of the fact that little documentation presently exists regarding the true nature of demand for many kinds of items managed by NAVSUP. We therefore set about to run similar comparisons on real data. Even though the underlying model for the data is unknown, one can still ask in retrospect, given the data, what would have happened had a different forecasting scheme been used?

The data used to address this question were supplied from the files of the Ships Parts Control Center (SPCC), Mechanicsburg, Pennsylvania, with the cooperation and assistance of Messrs. R. Brumbaugh and J. Zerbe of the Fleet Material Support Office (FMSO). Unfortunately, demand history is retained only for the current and seven previous quarters for a total of $N=8$ quarters or periods. To help counterbalance this very small value, a relatively large sample of 10,000 items was taken. The sample included only secondary, non-reparable items and only recurring maintenance demand was considered. So-called insurance items (those for which demand is less than one per year) were excluded because they obviously generate special forecasting problems of their own, particularly in view of the short history of eight quarters. Even with these

items excluded, however, 859 of the 10,000 experienced no demand during the two-year period examined (1973-74).

A histogram displaying the frequency distribution of the data is displayed in Figure 4.1. The frequencies are graphed as proportions (out of 10,000) according to the average of the eight observations. The observed number (in each interval $[a,b)$) is listed at the end of each bar for further identification. From these data, it was determined that the ensemble mean is 13.545 while the median is only 1.5. As a matter of additional interest, the 90th percentile turned out to be 14.375. Incidentally, if from the 10,000 items, the 859 having zero records were eliminated, the sample mean would only be increased to 14.818.

The fact that only eight quarters of demand are available poses several problems. All of our forecasting techniques require some initial assumptions at the beginning of the recorded demand period. For the two smoothing techniques (S_1 and S_2) that amounts to an initial forecast. For the moving average (MA) technique, each of the preceding eight quarters would be needed, strictly speaking, to implement the technique. In the absence of such information, the assumption made here is that each of these is equal to some initial forecast. Maximum likelihood requires the entire past history so, to put things on an equitable footing, we assume that eight previous quarters is the entire past and that each observation in those quarters is equal to an initial forecast.

This forces the beginning stage of each of our four forecasting techniques to depend on an initial forecast. It was felt

Figure 4.1. Frequency of Sample Means

that any systematic calculation of an initial forecast from the data might introduce extraneous bias in favor of one or the other of the techniques. It was therefore decided to use the ad hoc procedure of taking the midpoint of the range of observations being considered. Thus, for example, for all items whose average falls between 4.0 and 6.0 inclusive, an initial forecast of 5.0 was used; for items whose averages are between 2.0 and 3.0, an initial forecast of 2.5 was used, and so on.

One rather unexpected phenomenon observed in the sample data was the tendency for demands to be clumped together, rather than more evenly distributed throughout the eight observed quarters. A list of just a few such items is displayed in Figure 4.2. Such records, where an observed demand is much larger than expected and occurring rarely at that, make any kind of uniform assumption from quarter to quarter untenable. Certainly it makes the constant mean model, discussed in Section 2, extremely suspect.

Item	QUARTER							
	1	2	3	4	5	6	7	8
A	44	0	0	0	2	1	0	0
B	10	2	0	0	3	1	20	3
C	0	0	0	0	0	12	25	0
D	0	16	10	15	0	0	0	20
E	0	0	10	0	10	20	0	0

Figure 4.2. Distribution by Quarters.

There are many possible explanations for this phenomenon. One possibility is that many of these demands are for storeroom stock at an end-use activity, or at some intermediate echelon. The actual use of the material may indeed be at a relatively uniform rate but the item is ordered in batches at these other levels.[†] Or it may be that the demands themselves satisfy the uniform (identically distributed) assumption well enough but the record keeping is of such a nature that they appear in this form. Nevertheless, a model for such records, if that is in fact what decisions will be based on, will have to take that into account.

In order to compare the four forecasting methods under consideration, again the question of criteria or measures of effectiveness arises. For reasons previously discussed, mean squared forecast error was adopted. Using four different groupings by a range of sample means, the average ($N = 8$) forecast error for each of the four forecasting methods utilized in Section 3 was computed. The number of items in each group then corresponds to NR in the simulations and permits the computation of an overall mean squared forecast error (MSFE). (Thus, the ad hoc grouping was done to give a respectable value of NR for the group.) This then allows us to order the forecast methods in order of preference as in Section 3. As a matter of added interest, the standard deviation (SD) and the 90th percentile P_{90} are reported along with the mean squared forecast error. These results

[†]With multiple users, such demands would tend to even out but most items of that type have been transferred to the Defense Supply Agency for management.

are summarized in Figure 4.3 where a group is defined by the indicated interval of means and NR, the total of such observations available is also indicated for each group.

Some obvious degrees of caution should be exercised in interpreting the results of the table. To repeat an earlier point, only $N = 8$ observations were available for computing purposes. This alone makes generalizations difficult. With so few items available in the mid-range values of means, observations were grouped rather arbitrarily to make the value of NR reasonable. At that, only about 2500 of the 10,000 items were finally included in the comparisons. Finally, the initial assumptions were selected on simply a rational basis and certainly affect the results.

With those cautions in mind, however, it may be noted that the results are fairly consistent with the simulation results of the previous section particularly when compared to Demand Pattern 3 of that section. This should not be too surprising since the batching we mentioned earlier has roughly the same effect as Demand Pattern 3. In particular, for these items, ML and S_1 are always preferred to MA and S_2 with MA consistently outperforming S_2 , however slightly. We can say, however, that on the average ML would have been as good or better than S_1 had that method been used with the same data. But, considering the prior assumptions made for this study, that preference is certainly not a strong one.

		Forecast Method			
Group	Characteristics	S_1	S_2	MA	ML
I [2.0,3.0] NR = 999	MSFE	15.69	16.78	16.54	15.65
	SD	13.77	14.86	14.43	13.67
	P_{90}	39.02	41.90	40.56	38.25
II [4.0,6.0] NR = 695	MSFE	51.57	55.11	54.40	51.42
	SD	48.17	51.82	50.67	47.99
	P_{90}	111.55	119.31	117.40	111.26
III [6.0,8.0] NR = 488	MSFE	106.44	113.81	112.43	106.58
	SD	92.01	99.22	96.71	92.36
	P_{90}	286.97	308.69	299.04	286.43
IV [8.0,10.0] NR = 300	MSFE	160.44	171.21	169.75	160.17
	SD	146.68	158.17	153.86	145.98
	P_{90}	346.86	376.57	361.13	346.65

Figure 4.3. Characteristics of Forecast Methods.

We should also remark that these results have been carried out as an academic study without regard to modifications in the real applications. But as a matter of fact, SPCC often employs a "trending" technique which is intended to detect any significant trend (up or down) in the mean of the demand distribution. The technique is to compute the value of

$$(1) \quad T = \frac{2(D_0 + D_1)}{D_0 + D_1 + D_2 + D_3}$$

where D_i is the demand observed in the i^{th} past quarter. If $T \in [0.9, 1.1]$, a smoothing weight of $\alpha = 0.1$ is used; otherwise α is chosen to be 0.3. Clearly, when two or more consecutive observations are zero, T will fail to be in the test interval.

As we mentioned earlier, the data we have examined are frequently of this very nature so that, for these items, trending can be expected to occur quite often. But, assuming that the patterns shown in these data tend to be repetitive, trending merely adds another harmful effect to the forecast. That is to say, if the data tend to repeatedly peak and then settle back to a lower level (for whatever underlying causes), trending will only add to exponential smoothing in placing undue weight on the misleading peak values. There are obvious implications here for a better understanding of the underlying model for the data since so many items are involved.

5. Conclusions and Recommendations

This is the fourth in a series of reports devoted to the study of demand forecasting (and exponential smoothing in particular) carried out at the Naval Postgraduate School under the sponsorship of the Naval Supply Systems Command. The study is of particular importance to real applications since exponential smoothing has become a basic forecasting tool for supply systems.

When exponential smoothing is coupled with MAD as a method of estimating variability, a great deal of analytical difficulty is encountered even when the most stable assumptions are made with regard to the demand distribution. All of this has been extensively documented in earlier reports and accounts for the continued use of simulation as an investigative tool.

In those earlier reports, it was demonstrated that, at least in a constant mean model, smoothing seems to produce more variable predictions than some other alternatives. We set about in this study to try and isolate the source of that variability. In Section 2 we have shown that exponential smoothing, rather than the use of MAD per se, seems to be the main contributor. While no one case studied can in itself be relied on too heavily due to simulation, the overwhelming consistency in case after case studied of improvement in variability from smoothing with MAD, through several intermediate modifications, to pure maximum likelihood leaves little doubt about the conclusion to be drawn.

But demands in real life seldom have a constant mean it is argued. Surely for a varying mean value, an adaptive procedure

like exponential smoothing must be better to use than one designed for more stable conditions. We addressed this problem and the results in Section 3 show that this is sometimes true and sometimes not. In particular, when the mean value has a sudden jump but then settles back to its previous level, maximum likelihood is still a better procedure to use. When we allowed the mean to change in other ways (step and ramp) however, exponential smoothing emerged as a better candidate than either maximum likelihood or a moving average for predicting such changes.

Not content to rely exclusively on simulated results, however, we retrieved real demand data for additional study. Unfortunately, only eight quarters of such demand were available for processing which makes generalization extremely awkward. For this reason, we have attempted to mollify our conclusions in Section 4 to reflect the small sample size. To our surprise, a large number of items revealed demand histories that were more compatible with the one model of Section 3 for which maximum likelihood was a leader. It is not surprising then, that when the data were judged by the same ground rules, maximum likelihood was slightly better. But, with no real model available, certainly any recommendation would be indecisive. The best that can be said is that, had maximum likelihood been used on several of those items observed instead of exponential smoothing, the overall forecast would have improved, if however slightly, in some cases.

The first recommendation growing out of this study then is that more should be known about the underlying model before any

decisive conclusions can be drawn. No respectable analysis can be performed on such limited histories but enough is indicated here to suggest the importance of getting closer to the underlying model. The implication for additional data storage is obvious. It should also be pointed out that, even apart from that, only five different demand patterns were studied here. Surely other, perhaps even more appropriate, patterns might occur to users. For this reason, we have included our programs in various appendices for modification and use by the interested reader.

In that regard, we have added an appendix concerned with computational speed. A case for exponential smoothing has been consistently made in the past (particularly by Brown [4]) on the basis of computer storage and speed in computation. But computer technology has made giant strides in recent years. In Appendix D processing times for various forecasting techniques are compared utilizing 1968 state-of-the-art equipment. Processing times are even faster now and hence should no longer be a significant factor in the selection of forecasting techniques, at least of the types discussed in this report.

6. Appendices

Reproduced from
best available copy.

APPENDIX A - Comparing Variability

This program simulates normally distributed demands with constant mean and variance. As in the following program (Appendix B) the Learmonth-Lewis random number package LLRANDOM [6] was used. All programs were written in FORTRAN IV and run on the IBM 360/67 computer of the W. R. Church Computer Center at the Naval Post-graduate School.

داللوكاتور

```

1 DIMENSION X(100),F(100),E(100),SD(7,100),NP(4),SM(7,4),SSD(7,4),
2 P1(7,4),R2(7,4),SP(7,4),SRD(7,4),FML(100)
3 PFLAL*4 K1,K2,MU,"SFE(7,4)
4 PFLAL*3 SSQ(7,4),P1(7,4),PLSD(7,4),SUM(7,4)
5 PFLAL*4 AR1,CRD,PISK,EX3,SSX3
6 F FFORMAT (3E10.4,6I5,E10.4)
7 F FFORMAT (10E10.4,6I5,E10.4)
8 CALL FVFLW
9 ITYPEF = 4
10 F (A) (5,100) ALPHA,MU,SIGMA,NR,(NP(I),I=1,4),ISEED,RH0
11 FST FDF TERMINATION
12 IF (ALPHA.GE.1.0) GO TO 690
13 K1 = 1.00*(0.5*(2.0 - ALPHA))
14 K2 = 1.253314 * K1
15 RFTA = 1.0 - ALPHA
16 I = IP(4)
17 CT = 2.326
18 IF (RH0 .EQ. 0.05) RF = 1.645
19 IF (RH0 .EQ. 0.10) RK = 1.282
20 IF (RH0 .EQ. 0.20) RK = 0.842
21 IF (RH0 .EQ. 0.25) RK = 0.674
22 FL = 4U + RK*SIGMA
23 DFL12 I = 1,7
24 DFL11 J = 1,4
25 SFL(I,J) = 0.
26 SFL(I,J) = 0.
27 F1(I,J) = 0.0
28 F2(I,J) = 0.0
29 F3(I,J) = 0.0
30 F1SD(I,J) = 0.0
31 C1T1UE
32 C1T2UE

```

```

C 1000 1000 INITIALIZED
C 1000 500 I = 1,10
C 1000 1000 COMPUTE MEAN, 1) VAFTATES
C 1000 1000 CALL DOPMAM (ISEED,X,IP(4))
C 1000 1000 MU = X(1) + 0.0 (MU,SIGMA)
C 1000 1000 E(1) = 1.0
C 1000 1000 X(1) = MU + SIGMA*X(1)
C 1000 1000 COMPUTE FORECASTS USING SINGLE EXPONENTIALIZING AND MAX LIKELIHOOD
C 1000 1000 INITIALIZED
C 1000 1000 E(1) = MU
C 1000 1000 E(1) = MU
C 1000 1000 E(1) = X(1) - MU
C 1000 1000 SX1 = SIGMA
C 1000 1000 SX2 = ABS(E(1))
C 1000 1000 SX3 = SX2*SX2
C 1000 1000 SX4 = (SIGMA/K1)**2
C 1000 1000 SX5 = E(1)*E(1)
C 1000 1000 SX6 = SX5
C 1000 1000 COMPUTE FORECASTS
C 1000 1000
C 1000 1000 0 20 I = 2,10
C 1000 1000 E(I) = ALPHA*X(I-1) + BETA*E(I-1)
C 1000 1000 E(I) = X(I) - E(I)
C 1000 1000
C 1000 1000 METHOD 1
C 1000 1000 E(1,I) = BETA*SSD(1,I-1) + K2*ALPHA*ARS(E(I-1))
C 1000 1000
C 1000 1000 METHOD 2
C 1000 1000 SX2 = BETA*SX2 + ALPHARS(E(I))
C 1000 1000 SS(2,I) = K2*SX2
C 1000 1000
C 1000 1000 METHODS 3 AND 7
C 1000 1000 E(1,I) = (SX3 + MU)/I
C 1000 1000 SX2 = SX3 + X(I)
C 1000 1000 E(1,I) = SSX3 + X(I)*X(I)
C 1000 1000
C 1000 1000 160 COMPUTE (1H,4(F20.4,5X))
C 1000 1000 A-GU = (SX3 - SX3*SX3/I)/I
C 1000 1000 160 X(I),SX3,SX3,A-GU
C 1000 1000 SS(3,I) = SQRT (A-GU)
C 1000 1000 IF (A-GU .LT. 0.1) STOP
C 1000 1000
C 1000 1000 S(7,I) = SS(3,I)
C 1000 1000
C 1000 1000 METHOD 4
C 1000 1000 SX4 = BETA*SX4 + ALPHA*E(I-1)*E(I-1)
C 1000 1000 SS(4,I) = K1*SQRT(SX4)
C 1000 1000
C 1000 1000 METHOD 5
C 1000 1000 SX5 = BETA*SX5 + ALPHA*E(I)*E(I)
C 1000 1000 SS(5,I) = K1*SQRT(SX5)
C 1000 1000
C 1000 1000 METHOD 6
C 1000 1000 SX6 = SX6 + E(I)**2
C 1000 1000 SS(6,I) = K1*SQRT(SX6/I)
C 1000 1000
C 1000 1000 PRINT STATEISTICS
C 1000 1000 124 K = 1,7
C 1000 1000 125 L = 1,4
C 1000 1000 SUM (K,L) = SUM(K,L) + SD(K,NP(L))
C 1000 1000 S20 (K,L) = S20(K,L) + SD(K,NP(L))*SD(K,NP(L))
C 1000 1000 IF (K .EQ. 7) F(NP(L)) = FML(NP(L))
C 1000 1000 F = F(NP(L)) + RF*SL(K,NP(L))
C 1000 1000 A-G = (PG - MU)/SIGMA
C 1000 1000 CALL ARPA (ARG,1,TYPE,PG,FSK,ERR)
C 1000 1000 IF (ERR .NE. 0.0) WRITE (6,150) ERR
C 1000 1000 F1(K,L) = V1(K,L) + FSK
C 1000 1000 F2(K,L) = V2(K,L) + FISK*FSK
C 1000 1000 F3(K,L) = VL(K,L) + FV
C 1000 1000 PLSD(K,L) = RL(K,L) + 27*RD
C 1000 1000
C 1000 1000 CONTINUE
C 1000 1000 126 CONTINUE
C 1000 1000 127 CONTINUE

```

```

C  NOW COMPUTE SAMPLE STATISTICS
100 30 J = 1,4
100 70 I = 1,7
100 SM(I,J) = SUM(I,J)/NP
100 VAR = (SSD(I,J))-SUM(I,J)*SUM(I,J)/NP/NP
100 SDR(I,J) = SQRT(VAR)
100 SF(I,J) = VAR + (SIGMA - SM(I,J))**2
100 SF(I,J) = F1(I,J)/NP
100 RL(I,J) = SQRT(F2(I,J) - RL(I,J)*F1(I,J)/NR)
100 RLSD(I,J) = RSD(I,J) - RL(I,J)*RL(I,J)/NR
100 RL(I,J) = RL(I,J)/NR
100 C  IT ISUE
100 C  IT ISUE
C  OUTPUT SECTION
200 F1 FORMAT ('1THE FOLLOWING PARAMETERS WERE USED FOR THIS RUN: /'
201 F1 FORMAT ('1ALPHA',18X,'= ',F10.4,/,1' MU',21X,'= ',F10.4,/,1' SIGMA',
1 18X,'= ',F10.4,/,1' NUMBER OF REPLICATIONS',110,/,1' P',SK',
2 19X,'= ',F10.4,/,1' REORDER LEVEL',10X,'= ',F10.4,/,1' ISEED',18X,
3 1= ',110,/)
202 F1 FORMAT ('1QUARTER',19X,4(110,5X))

300 F1 FORMAT ('2'WHITE',13,5X,'SAMPLE MEAN ',4(F10.4,5X),/,1' 14X,
1 'SAMPLE S.D. ',4(F10.4,5X),/,1' 14X,'NSE',9X,4(F10.4,5X),/,1' 14X,
2 '14X,'SAMPLE RISK ',4(F10.4,5X),/,1' 14X,'S.D. OF RISK',4(F10.4,
3 5X),/,1' 14X,'REORDER',5X,4(F10.4,5X),/,1' 14X,'REORDER S.D.',1
4 4(F10.4,5X),/)

500 F1 FORMAT (6,200)
500 F1(6,201) ALPHA,MU,SIGMA,VR,PHD,TRL,ISEED
500 F1(6,202) (NP(I),I=1,4)
505 F1(6,205) I,(SM(I,J),J=1,4),(SSD(I,J),J=1,4),
1 1,(SDF(I,J),J=1,4),(SR(I,J),J=1,4),(SDR(I,J),J=1,4)
2 2,(F1(I,J),J=1,4),(RL(I,J),J=1,4)
55 C  IT ISUE
60 C  IT ISUE
65 C  IT ISUE
66 C  IT ISUE
67 C  IT ISUE
68 C  IT ISUE
69 C  IT ISUE
70 C  IT ISUE
71 C  IT ISUE
72 C  IT ISUE
73 C  IT ISUE
74 C  IT ISUE
75 C  IT ISUE
76 C  IT ISUE
77 C  IT ISUE
78 C  IT ISUE
79 C  IT ISUE
80 C  IT ISUE
81 C  IT ISUE
82 C  IT ISUE
83 C  IT ISUE
84 C  IT ISUE
85 C  IT ISUE
86 C  IT ISUE
87 C  IT ISUE
88 C  IT ISUE
89 C  IT ISUE
90 C  IT ISUE
91 C  IT ISUE
92 C  IT ISUE
93 C  IT ISUE
94 C  IT ISUE
95 C  IT ISUE
96 C  IT ISUE
97 C  IT ISUE
98 C  IT ISUE
99 C  IT ISUE
499 C  IT ISUE
500 C  IT ISUE

```

APPENDIX B - Forecasts of Mean Demand

This program consists of both a demand generator and a forecast analyzer. In the generator, normally distributed demand is first generated and then transformed into the five patterns outlined in Section 3. In the analyzer, each of the four forecast methods outlined in Section 3 is tested against all five demand patterns. For the two smoothing techniques, the usual relationship⁺

$$f_{i+1} = (1-\alpha)f_i + \alpha x_i$$

was used. For maximum likelihood it was assumed that demands had been recorded for 20 periods prior to the initial testing period and that the 20 period average coincided with the parameter mean used in the generator. For the eight quarter moving average, eight extra quarters of demand were first generated for a set of initial conditions whereupon the relationship

$$f_i = f_{i-1} + \frac{(x_{i-1} - x_{i-9})}{8}$$

was used to forecast. The program follows.

1. ~~THE PROGRAM IS TO GENERATE 500 RECORDS FOR FORECASTING DEMAND.~~
2. ~~THE RECORDS ARE COMPUTED FOR EACH OF FIVE NON-STATIONARY~~
3. ~~NON-NORMALLY DISTRIBUTED DEMAND PATTERNS ARE CONSIDERED.~~
4. ~~THE PATTERNS ARE:~~
5. ~~1. SMOOTHING (1-10)~~
6. ~~2. SMOOTHING (11-20)~~
7. ~~3. QUARTERLY MOVING AVERAGE (1-8)~~
8. ~~4. QUARTERLY MOVING AVERAGE (9-16)~~
9. ~~5. QUARTERLY MOVING AVERAGE (17-24)~~
10. ~~6. QUARTERLY MOVING AVERAGE (25-32)~~
11. ~~7. QUARTERLY MOVING AVERAGE (33-40)~~
12. ~~8. QUARTERLY MOVING AVERAGE (41-48)~~
13. ~~9. QUARTERLY MOVING AVERAGE (49-56)~~
14. ~~10. QUARTERLY MOVING AVERAGE (57-64)~~
15. ~~11. QUARTERLY MOVING AVERAGE (65-72)~~
16. ~~12. QUARTERLY MOVING AVERAGE (73-80)~~
17. ~~13. QUARTERLY MOVING AVERAGE (81-88)~~
18. ~~14. QUARTERLY MOVING AVERAGE (89-96)~~
19. ~~15. QUARTERLY MOVING AVERAGE (97-104)~~
20. ~~16. QUARTERLY MOVING AVERAGE (105-112)~~
21. ~~17. QUARTERLY MOVING AVERAGE (113-120)~~
22. ~~18. QUARTERLY MOVING AVERAGE (121-128)~~
23. ~~19. QUARTERLY MOVING AVERAGE (129-136)~~
24. ~~20. QUARTERLY MOVING AVERAGE (137-144)~~
25. ~~21. QUARTERLY MOVING AVERAGE (145-152)~~
26. ~~22. QUARTERLY MOVING AVERAGE (153-160)~~
27. ~~23. QUARTERLY MOVING AVERAGE (161-168)~~
28. ~~24. QUARTERLY MOVING AVERAGE (169-176)~~
29. ~~25. QUARTERLY MOVING AVERAGE (177-184)~~
30. ~~26. QUARTERLY MOVING AVERAGE (185-192)~~
31. ~~27. QUARTERLY MOVING AVERAGE (193-200)~~
32. ~~28. QUARTERLY MOVING AVERAGE (201-208)~~
33. ~~29. QUARTERLY MOVING AVERAGE (209-216)~~
34. ~~30. QUARTERLY MOVING AVERAGE (217-224)~~
35. ~~31. QUARTERLY MOVING AVERAGE (225-232)~~
36. ~~32. QUARTERLY MOVING AVERAGE (233-240)~~
37. ~~33. QUARTERLY MOVING AVERAGE (241-248)~~
38. ~~34. QUARTERLY MOVING AVERAGE (249-256)~~
39. ~~35. QUARTERLY MOVING AVERAGE (257-264)~~
40. ~~36. QUARTERLY MOVING AVERAGE (265-272)~~
41. ~~37. QUARTERLY MOVING AVERAGE (273-280)~~
42. ~~38. QUARTERLY MOVING AVERAGE (281-288)~~
43. ~~39. QUARTERLY MOVING AVERAGE (289-296)~~
44. ~~40. QUARTERLY MOVING AVERAGE (297-304)~~
45. ~~41. QUARTERLY MOVING AVERAGE (305-312)~~
46. ~~42. QUARTERLY MOVING AVERAGE (313-320)~~
47. ~~43. QUARTERLY MOVING AVERAGE (321-328)~~
48. ~~44. QUARTERLY MOVING AVERAGE (329-336)~~
49. ~~45. QUARTERLY MOVING AVERAGE (337-344)~~
50. ~~46. QUARTERLY MOVING AVERAGE (345-352)~~
51. ~~47. QUARTERLY MOVING AVERAGE (353-360)~~
52. ~~48. QUARTERLY MOVING AVERAGE (361-368)~~
53. ~~49. QUARTERLY MOVING AVERAGE (369-376)~~
54. ~~50. QUARTERLY MOVING AVERAGE (377-384)~~
55. ~~51. QUARTERLY MOVING AVERAGE (385-392)~~
56. ~~52. QUARTERLY MOVING AVERAGE (393-396)~~
57. ~~53. QUARTERLY MOVING AVERAGE (397-398)~~
58. ~~54. QUARTERLY MOVING AVERAGE (399-400)~~
59. ~~55. QUARTERLY MOVING AVERAGE (401-402)~~
60. ~~56. QUARTERLY MOVING AVERAGE (403-404)~~
61. ~~57. QUARTERLY MOVING AVERAGE (405-406)~~
62. ~~58. QUARTERLY MOVING AVERAGE (407-408)~~
63. ~~59. QUARTERLY MOVING AVERAGE (409-410)~~
64. ~~60. QUARTERLY MOVING AVERAGE (411-412)~~
65. ~~61. QUARTERLY MOVING AVERAGE (413-414)~~
66. ~~62. QUARTERLY MOVING AVERAGE (415-416)~~
67. ~~63. QUARTERLY MOVING AVERAGE (417-418)~~
68. ~~64. QUARTERLY MOVING AVERAGE (419-420)~~
69. ~~65. QUARTERLY MOVING AVERAGE (421-422)~~
70. ~~66. QUARTERLY MOVING AVERAGE (423-424)~~
71. ~~67. QUARTERLY MOVING AVERAGE (425-426)~~
72. ~~68. QUARTERLY MOVING AVERAGE (427-428)~~
73. ~~69. QUARTERLY MOVING AVERAGE (429-430)~~
74. ~~70. QUARTERLY MOVING AVERAGE (431-432)~~
75. ~~71. QUARTERLY MOVING AVERAGE (433-434)~~
76. ~~72. QUARTERLY MOVING AVERAGE (435-436)~~
77. ~~73. QUARTERLY MOVING AVERAGE (437-438)~~
78. ~~74. QUARTERLY MOVING AVERAGE (439-440)~~
79. ~~75. QUARTERLY MOVING AVERAGE (441-442)~~
80. ~~76. QUARTERLY MOVING AVERAGE (443-444)~~
81. ~~77. QUARTERLY MOVING AVERAGE (445-446)~~
82. ~~78. QUARTERLY MOVING AVERAGE (447-448)~~
83. ~~79. QUARTERLY MOVING AVERAGE (449-450)~~
84. ~~80. QUARTERLY MOVING AVERAGE (451-452)~~
85. ~~81. QUARTERLY MOVING AVERAGE (453-454)~~
86. ~~82. QUARTERLY MOVING AVERAGE (455-456)~~
87. ~~83. QUARTERLY MOVING AVERAGE (457-458)~~
88. ~~84. QUARTERLY MOVING AVERAGE (459-460)~~
89. ~~85. QUARTERLY MOVING AVERAGE (461-462)~~
90. ~~86. QUARTERLY MOVING AVERAGE (463-464)~~
91. ~~87. QUARTERLY MOVING AVERAGE (465-466)~~
92. ~~88. QUARTERLY MOVING AVERAGE (467-468)~~
93. ~~89. QUARTERLY MOVING AVERAGE (469-470)~~
94. ~~90. QUARTERLY MOVING AVERAGE (471-472)~~
95. ~~91. QUARTERLY MOVING AVERAGE (473-474)~~
96. ~~92. QUARTERLY MOVING AVERAGE (475-476)~~
97. ~~93. QUARTERLY MOVING AVERAGE (477-478)~~
98. ~~94. QUARTERLY MOVING AVERAGE (479-480)~~
99. ~~95. QUARTERLY MOVING AVERAGE (481-482)~~
100. ~~96. QUARTERLY MOVING AVERAGE (483-484)~~
101. ~~97. QUARTERLY MOVING AVERAGE (485-486)~~
102. ~~98. QUARTERLY MOVING AVERAGE (487-488)~~
103. ~~99. QUARTERLY MOVING AVERAGE (489-490)~~
104. ~~100. QUARTERLY MOVING AVERAGE (491-492)~~
105. ~~101. QUARTERLY MOVING AVERAGE (493-494)~~
106. ~~102. QUARTERLY MOVING AVERAGE (495-496)~~
107. ~~103. QUARTERLY MOVING AVERAGE (497-498)~~
108. ~~104. QUARTERLY MOVING AVERAGE (499-500)~~
109. ~~105. QUARTERLY MOVING AVERAGE (501-502)~~
110. ~~106. QUARTERLY MOVING AVERAGE (503-504)~~
111. ~~107. QUARTERLY MOVING AVERAGE (505-506)~~
112. ~~108. QUARTERLY MOVING AVERAGE (507-508)~~
113. ~~109. QUARTERLY MOVING AVERAGE (509-510)~~
114. ~~110. QUARTERLY MOVING AVERAGE (511-512)~~
115. ~~111. QUARTERLY MOVING AVERAGE (513-514)~~
116. ~~112. QUARTERLY MOVING AVERAGE (515-516)~~
117. ~~113. QUARTERLY MOVING AVERAGE (517-518)~~
118. ~~114. QUARTERLY MOVING AVERAGE (519-520)~~
119. ~~115. QUARTERLY MOVING AVERAGE (521-522)~~
120. ~~116. QUARTERLY MOVING AVERAGE (523-524)~~
121. ~~117. QUARTERLY MOVING AVERAGE (525-526)~~
122. ~~118. QUARTERLY MOVING AVERAGE (527-528)~~
123. ~~119. QUARTERLY MOVING AVERAGE (529-530)~~
124. ~~120. QUARTERLY MOVING AVERAGE (531-532)~~
125. ~~121. QUARTERLY MOVING AVERAGE (533-534)~~
126. ~~122. QUARTERLY MOVING AVERAGE (535-536)~~
127. ~~123. QUARTERLY MOVING AVERAGE (537-538)~~
128. ~~124. QUARTERLY MOVING AVERAGE (539-540)~~
129. ~~125. QUARTERLY MOVING AVERAGE (541-542)~~
130. ~~126. QUARTERLY MOVING AVERAGE (543-544)~~
131. ~~127. QUARTERLY MOVING AVERAGE (545-546)~~
132. ~~128. QUARTERLY MOVING AVERAGE (547-548)~~
133. ~~129. QUARTERLY MOVING AVERAGE (549-550)~~
134. ~~130. QUARTERLY MOVING AVERAGE (551-552)~~
135. ~~131. QUARTERLY MOVING AVERAGE (553-554)~~
136. ~~132. QUARTERLY MOVING AVERAGE (555-556)~~
137. ~~133. QUARTERLY MOVING AVERAGE (557-558)~~
138. ~~134. QUARTERLY MOVING AVERAGE (559-560)~~
139. ~~135. QUARTERLY MOVING AVERAGE (561-562)~~
140. ~~136. QUARTERLY MOVING AVERAGE (563-564)~~
141. ~~137. QUARTERLY MOVING AVERAGE (565-566)~~
142. ~~138. QUARTERLY MOVING AVERAGE (567-568)~~
143. ~~139. QUARTERLY MOVING AVERAGE (569-570)~~
144. ~~140. QUARTERLY MOVING AVERAGE (571-572)~~
145. ~~141. QUARTERLY MOVING AVERAGE (573-574)~~
146. ~~142. QUARTERLY MOVING AVERAGE (575-576)~~
147. ~~143. QUARTERLY MOVING AVERAGE (577-578)~~
148. ~~144. QUARTERLY MOVING AVERAGE (579-580)~~
149. ~~145. QUARTERLY MOVING AVERAGE (581-582)~~
150. ~~146. QUARTERLY MOVING AVERAGE (583-584)~~
151. ~~147. QUARTERLY MOVING AVERAGE (585-586)~~
152. ~~148. QUARTERLY MOVING AVERAGE (587-588)~~
153. ~~149. QUARTERLY MOVING AVERAGE (589-590)~~
154. ~~150. QUARTERLY MOVING AVERAGE (591-592)~~
155. ~~151. QUARTERLY MOVING AVERAGE (593-594)~~
156. ~~152. QUARTERLY MOVING AVERAGE (595-596)~~
157. ~~153. QUARTERLY MOVING AVERAGE (597-598)~~
158. ~~154. QUARTERLY MOVING AVERAGE (599-600)~~
159. ~~155. QUARTERLY MOVING AVERAGE (601-602)~~
160. ~~156. QUARTERLY MOVING AVERAGE (603-604)~~
161. ~~157. QUARTERLY MOVING AVERAGE (605-606)~~
162. ~~158. QUARTERLY MOVING AVERAGE (607-608)~~
163. ~~159. QUARTERLY MOVING AVERAGE (609-610)~~
164. ~~160. QUARTERLY MOVING AVERAGE (611-612)~~
165. ~~161. QUARTERLY MOVING AVERAGE (613-614)~~
166. ~~162. QUARTERLY MOVING AVERAGE (615-616)~~
167. ~~163. QUARTERLY MOVING AVERAGE (617-618)~~
168. ~~164. QUARTERLY MOVING AVERAGE (619-620)~~
169. ~~165. QUARTERLY MOVING AVERAGE (621-622)~~
170. ~~166. QUARTERLY MOVING AVERAGE (623-624)~~
171. ~~167. QUARTERLY MOVING AVERAGE (625-626)~~
172. ~~168. QUARTERLY MOVING AVERAGE (627-628)~~
173. ~~169. QUARTERLY MOVING AVERAGE (629-630)~~
174. ~~170. QUARTERLY MOVING AVERAGE (631-632)~~
175. ~~171. QUARTERLY MOVING AVERAGE (633-634)~~
176. ~~172. QUARTERLY MOVING AVERAGE (635-636)~~
177. ~~173. QUARTERLY MOVING AVERAGE (637-638)~~
178. ~~174. QUARTERLY MOVING AVERAGE (639-640)~~
179. ~~175. QUARTERLY MOVING AVERAGE (641-642)~~
180. ~~176. QUARTERLY MOVING AVERAGE (643-644)~~
181. ~~177. QUARTERLY MOVING AVERAGE (645-646)~~
182. ~~178. QUARTERLY MOVING AVERAGE (647-648)~~
183. ~~179. QUARTERLY MOVING AVERAGE (649-650)~~
184. ~~180. QUARTERLY MOVING AVERAGE (651-652)~~
185. ~~181. QUARTERLY MOVING AVERAGE (653-654)~~
186. ~~182. QUARTERLY MOVING AVERAGE (655-656)~~
187. ~~183. QUARTERLY MOVING AVERAGE (657-658)~~
188. ~~184. QUARTERLY MOVING AVERAGE (659-660)~~
189. ~~185. QUARTERLY MOVING AVERAGE (661-662)~~
190. ~~186. QUARTERLY MOVING AVERAGE (663-664)~~
191. ~~187. QUARTERLY MOVING AVERAGE (665-666)~~
192. ~~188. QUARTERLY MOVING AVERAGE (667-668)~~
193. ~~189. QUARTERLY MOVING AVERAGE (669-670)~~
194. ~~190. QUARTERLY MOVING AVERAGE (671-672)~~
195. ~~191. QUARTERLY MOVING AVERAGE (673-674)~~
196. ~~192. QUARTERLY MOVING AVERAGE (675-676)~~
197. ~~193. QUARTERLY MOVING AVERAGE (677-678)~~
198. ~~194. QUARTERLY MOVING AVERAGE (679-680)~~
199. ~~195. QUARTERLY MOVING AVERAGE (681-682)~~
200. ~~196. QUARTERLY MOVING AVERAGE (683-684)~~
201. ~~197. QUARTERLY MOVING AVERAGE (685-686)~~
202. ~~198. QUARTERLY MOVING AVERAGE (687-688)~~
203. ~~199. QUARTERLY MOVING AVERAGE (689-690)~~
204. ~~200. QUARTERLY MOVING AVERAGE (691-692)~~
205. ~~201. QUARTERLY MOVING AVERAGE (693-694)~~
206. ~~202. QUARTERLY MOVING AVERAGE (695-696)~~
207. ~~203. QUARTERLY MOVING AVERAGE (697-698)~~
208. ~~204. QUARTERLY MOVING AVERAGE (699-700)~~
209. ~~205. QUARTERLY MOVING AVERAGE (701-702)~~
210. ~~206. QUARTERLY MOVING AVERAGE (703-704)~~
211. ~~207. QUARTERLY MOVING AVERAGE (705-706)~~
212. ~~208. QUARTERLY MOVING AVERAGE (707-708)~~
213. ~~209. QUARTERLY MOVING AVERAGE (709-710)~~
214. ~~210. QUARTERLY MOVING AVERAGE (711-712)~~
215. ~~211. QUARTERLY MOVING AVERAGE (713-714)~~
216. ~~212. QUARTERLY MOVING AVERAGE (715-716)~~
217. ~~213. QUARTERLY MOVING AVERAGE (717-718)~~
218. ~~214. QUARTERLY MOVING AVERAGE (719-720)~~
219. ~~215. QUARTERLY MOVING AVERAGE (721-722)~~
220. ~~216. QUARTERLY MOVING AVERAGE (723-724)~~
221. ~~217. QUARTERLY MOVING AVERAGE (725-726)~~
222. ~~218. QUARTERLY MOVING AVERAGE (727-728)~~
223. ~~219. QUARTERLY MOVING AVERAGE (729-730)~~
224. ~~220. QUARTERLY MOVING AVERAGE (731-732)~~
225. ~~221. QUARTERLY MOVING AVERAGE (733-734)~~
226. ~~222. QUARTERLY MOVING AVERAGE (735-736)~~
227. ~~223. QUARTERLY MOVING AVERAGE (737-738)~~
228. ~~224. QUARTERLY MOVING AVERAGE (739-740)~~
229. ~~225. QUARTERLY MOVING AVERAGE (741-742)~~
230. ~~226. QUARTERLY MOVING AVERAGE (743-744)~~
231. ~~227. QUARTERLY MOVING AVERAGE (745-746)~~
232. ~~228. QUARTERLY MOVING AVERAGE (747-748)~~
233. ~~229. QUARTERLY MOVING AVERAGE (749-750)~~
234. ~~230. QUARTERLY MOVING AVERAGE (751-752)~~
235. ~~231. QUARTERLY MOVING AVERAGE (753-754)~~
236. ~~232. QUARTERLY MOVING AVERAGE (755-756)~~
237. ~~233. QUARTERLY MOVING AVERAGE (757-758)~~
238. ~~234. QUARTERLY MOVING AVERAGE (759-760)~~
239. ~~235. QUARTERLY MOVING AVERAGE (761-762)~~
240. ~~236. QUARTERLY MOVING AVERAGE (763-764)~~
241. ~~237. QUARTERLY MOVING AVERAGE (765-766)~~
242. ~~238. QUARTERLY MOVING AVERAGE (767-768)~~
243. ~~239. QUARTERLY MOVING AVERAGE (769-770)~~
244. ~~240. QUARTERLY MOVING AVERAGE (771-772)~~
245. ~~241. QUARTERLY MOVING AVERAGE (773-774)~~
246. ~~242. QUARTERLY MOVING AVERAGE (775-776)~~
247. ~~243. QUARTERLY MOVING AVERAGE (777-778)~~
248. ~~244. QUARTERLY MOVING AVERAGE (779-780)~~
249. ~~245. QUARTERLY MOVING AVERAGE (781-782)~~
250. ~~246. QUARTERLY MOVING AVERAGE (783-784)~~
251. ~~247. QUARTERLY MOVING AVERAGE (785-786)~~
252. ~~248. QUARTERLY MOVING AVERAGE (787-788)~~
253. ~~249. QUARTERLY MOVING AVERAGE (789-790)~~
254. ~~250. QUARTERLY MOVING AVERAGE (791-792)~~
255. ~~251. QUARTERLY MOVING AVERAGE (793-794)~~
256. ~~252. QUARTERLY MOVING AVERAGE (795-796)~~
257. ~~253. QUARTERLY MOVING AVERAGE (797-798)~~
258. ~~254. QUARTERLY MOVING AVERAGE (799-800)~~
259. ~~255. QUARTERLY MOVING AVERAGE (801-802)~~
260. ~~256. QUARTERLY MOVING AVERAGE (803-804)~~
261. ~~257. QUARTERLY MOVING AVERAGE (805-806)~~
262. ~~258. QUARTERLY MOVING AVERAGE (807-808)~~
263. ~~259. QUARTERLY MOVING AVERAGE (809-810)~~
264. ~~260. QUARTERLY MOVING AVERAGE (811-812)~~
265. ~~261. QUARTERLY MOVING AVERAGE (813-814)~~
266. ~~262. QUARTERLY MOVING AVERAGE (815-816)~~
267. ~~263. QUARTERLY MOVING AVERAGE (817-818)~~
268. ~~264. QUARTERLY MOVING AVERAGE (819-820)~~
269. ~~265. QUARTERLY MOVING AVERAGE (821-822)~~
270. ~~266. QUARTERLY MOVING AVERAGE (823-824)~~
271. ~~267. QUARTERLY MOVING AVERAGE (825-826)~~
272. ~~268. QUARTERLY MOVING AVERAGE (827-828)~~
273. ~~269. QUARTERLY MOVING AVERAGE (829-830)~~
274. ~~270. QUARTERLY MOVING AVERAGE (831-832)~~
275. ~~271. QUARTERLY MOVING AVERAGE (833-834)~~
276. ~~272. QUARTERLY MOVING AVERAGE (835-836)~~
277. ~~273. QUARTERLY MOVING AVERAGE (837-838)~~
278. ~~274. QUARTERLY MOVING AVERAGE (839-840)~~
279. ~~275. QUARTERLY MOVING AVERAGE (841-842)~~
280. ~~276. QUARTERLY MOVING AVERAGE (843-844)~~
281. ~~277. QUARTERLY MOVING AVERAGE (845-846)~~
282. ~~278. QUARTERLY MOVING AVERAGE (847-848)~~
283. ~~279. QUARTERLY MOVING AVERAGE (849-850)~~
284. ~~280. QUARTERLY MOVING AVERAGE (851-852)~~
285. ~~281. QUARTERLY MOVING AVERAGE (853-854)~~
286. ~~282. QUARTERLY MOVING AVERAGE (855-856)~~
287. ~~283. QUARTERLY MOVING AVERAGE (857-858)~~
288. ~~284. QUARTERLY MOVING AVERAGE (859-860)~~
289. ~~285. QUARTERLY MOVING AVERAGE (861-862)~~
290. ~~286. QUARTERLY MOVING AVERAGE (863-864)~~
291. ~~287. QUARTERLY MOVING AVERAGE (865-866)~~
292. ~~288. QUARTERLY MOVING AVERAGE (867-868)~~
293. ~~289. QUARTERLY MOVING AVERAGE (869-870)~~
294. ~~290. QUARTERLY MOVING AVERAGE (871-872)~~
295. ~~291. QUARTERLY MOVING AVERAGE (873-874)~~
296. ~~292. QUARTERLY MOVING AVERAGE (875-876)~~
297. ~~293. QUARTERLY MOVING AVERAGE (877-878)~~
298. ~~294. QUARTERLY MOVING AVERAGE (879-880)~~
299. ~~295. QUARTERLY MOVING AVERAGE (881-882)~~
300. ~~296. QUARTERLY MOVING AVERAGE (883-884)~~
301. ~~297. QUARTERLY MOVING AVERAGE (885-886)~~
302. ~~298. QUARTERLY MOVING AVERAGE (887-888)~~
303. ~~299. QUARTERLY MOVING AVERAGE (889-890)~~
304. ~~300. QUARTERLY MOVING AVERAGE (891-892)~~
305. ~~301. QUARTERLY MOVING AVERAGE (893-894)~~
306. ~~302. QUARTERLY MOVING AVERAGE (895-896)~~
307. ~~303. QUARTERLY MOVING AVERAGE (897-898)~~
308. ~~304. QUARTERLY MOVING AVERAGE (899-900)~~
309. ~~305. QUARTERLY MOVING AVERAGE (901-902)~~
310. ~~306. QUARTERLY MOVING AVERAGE (903-904)~~
311. ~~307. QUARTERLY MOVING AVERAGE (905-906)~~
312. ~~308. QUARTERLY MOVING AVERAGE (907-908)~~
313. ~~309. QUARTERLY MOVING AVERAGE (909-910)~~
314. ~~310. QUARTERLY MOVING AVERAGE (911-912)~~
315. ~~311. QUARTERLY MOVING AVERAGE (913-914)~~
316. ~~312. QUARTERLY MOVING AVERAGE (915-916)~~
317. ~~313. QUARTERLY MOVING AVERAGE (917-918)~~
318. ~~314. QUARTERLY MOVING AVERAGE (919-920)~~
319. ~~315. QUARTERLY MOVING AVERAGE (921-922)~~
320. ~~316. QUARTERLY MOVING AVERAGE (923-924)~~
321. ~~317. QUARTERLY MOVING AVERAGE (925-926)~~
322. ~~318. QUARTERLY MOVING AVERAGE (927-928)~~
323. ~~319. QUARTERLY MOVING AVERAGE (929-930)~~
324. ~~320. QUARTERLY MOVING AVERAGE (931-932)~~
325. ~~321. QUARTERLY MOVING AVERAGE (933-934)~~
326. ~~322. QUARTERLY MOVING AVERAGE (935-936)~~
327. ~~323. QUARTERLY MOVING AVERAGE (937-938)~~
328. ~~324. QUARTERLY MOVING AVERAGE (939-940)~~
329. ~~325. QUARTERLY MOVING AVERAGE (941-942)~~
330. ~~326. QUARTERLY MOVING AVERAGE (943-944)~~
331. ~~327. QUARTERLY MOVING AVERAGE (945-946)~~
332. ~~328. QUARTERLY MOVING AVERAGE (947-948)~~
333. ~~329. QUARTERLY MOVING AVERAGE (949-950)~~
334. ~~330. QUARTERLY MOVING AVERAGE (951-952)~~
335. ~~331. QUARTERLY MOVING AVERAGE (953-954)~~
336. ~~332. QUARTERLY MOVING AVERAGE (955-956)~~
337. ~~333. QUARTERLY MOVING AVERAGE (957-958)~~
338. ~~334. QUARTERLY MOVING AVERAGE (959-960)~~
339. ~~335. QUARTERLY MOVING AVERAGE (961-962)~~
340. ~~336. QU~~

```

C PATTERN 1: 20% STEP INCREASE
C PATTERN 2: 100% STEP INCREASE
C PATTERN 3: 100% SPIKE
C PATTERN 4: 10% RAMP
C PATTERN 5: 10% RAMP FOR RAMP FIVE 2.4TRS, THEN LEVEL
C
C 40 41
C 42 43
C 44 45
C 46 47
C 48 49
C 50 51
C 52 53
C 54 55
C 56 57
C 58 59
C 60 61
C 62 63
C 64 65
C 66 67
C 68 69
C 70 71
C 72 73
C 74 75
C 76 77
C 78 79
C 80 81
C 82 83
C 84 85
C 86 87
C 88 89
C 90 91
C 92 93
C 94 95
C 96 97
C 98 99
C 100 101
C 102 103
C 104 105
C 106 107
C 108 109
C 109 110
C 110 111
C 111 112
C 112 113
C 113 114
C 114 115
C 115 116
C 116 117
C 117 118
C 118 119
C 119 120
C 120 121
C 121 122
C 122 123
C 123 124
C 124 125
C 125 126
C 126 127
C 127 128
C 128 129
C 129 130
C 130 131
C 131 132
C 132 133
C 133 134
C 134 135
C 135 136
C 136 137
C 137 138
C 138 139
C 139 140
C 140 141
C 141 142
C 142 143
C 143 144
C 144 145
C 145 146
C 146 147
C 147 148
C 148 149
C 149 150
C 150 151
C 151 152
C 152 153
C 153 154
C 154 155
C 155 156
C 156 157
C 157 158
C 158 159
C 159 160
C 160 161
C 161 162
C 162 163
C 163 164
C 164 165
C 165 166
C 166 167
C 167 168
C 168 169
C 169 170
C 170 171
C 171 172
C 172 173
C 173 174
C 174 175
C 175 176
C 176 177
C 177 178
C 178 179
C 179 180
C 180 181
C 181 182
C 182 183
C 183 184
C 184 185
C 185 186
C 186 187
C 187 188
C 188 189
C 189 190
C 190 191
C 191 192
C 192 193
C 193 194
C 194 195
C 195 196
C 196 197
C 197 198
C 198 199
C 199 200
C 200 201
C 201 202
C 202 203
C 203 204
C 204 205
C 205 206
C 206 207
C 207 208
C 208 209
C 209 210
C 210 211
C 211 212
C 212 213
C 213 214
C 214 215
C 215 216
C 216 217
C 217 218
C 218 219
C 219 220
C 220 221
C 221 222
C 222 223
C 223 224
C 224 225
C 225 226
C 226 227
C 227 228
C 228 229
C 229 230
C 230 231
C 231 232
C 232 233
C 233 234
C 234 235
C 235 236
C 236 237
C 237 238
C 238 239
C 239 240
C 240 241
C 241 242
C 242 243
C 243 244
C 244 245
C 245 246
C 246 247
C 247 248
C 248 249
C 249 250
C 250 251
C 251 252
C 252 253
C 253 254
C 254 255
C 255 256
C 256 257
C 257 258
C 258 259
C 259 260
C 260 261
C 261 262
C 262 263
C 263 264
C 264 265
C 265 266
C 266 267
C 267 268
C 268 269
C 269 270
C 270 271
C 271 272
C 272 273
C 273 274
C 274 275
C 275 276
C 276 277
C 277 278
C 278 279
C 279 280
C 280 281
C 281 282
C 282 283
C 283 284
C 284 285
C 285 286
C 286 287
C 287 288
C 288 289
C 289 290
C 290 291
C 291 292
C 292 293
C 293 294
C 294 295
C 295 296
C 296 297
C 297 298
C 298 299
C 299 300
C 300 301
C 301 302
C 302 303
C 303 304
C 304 305
C 305 306
C 306 307
C 307 308
C 308 309
C 309 310
C 310 311
C 311 312
C 312 313
C 313 314
C 314 315
C 315 316
C 316 317
C 317 318
C 318 319
C 319 320
C 320 321
C 321 322
C 322 323
C 323 324
C 324 325
C 325 326
C 326 327
C 327 328
C 328 329
C 329 330
C 330 331
C 331 332
C 332 333
C 333 334
C 334 335
C 335 336
C 336 337
C 337 338
C 338 339
C 339 340
C 340 341
C 341 342
C 342 343
C 343 344
C 344 345
C 345 346
C 346 347
C 347 348
C 348 349
C 349 350
C 350 351
C 351 352
C 352 353
C 353 354
C 354 355
C 355 356
C 356 357
C 357 358
C 358 359
C 359 360
C 360 361
C 361 362
C 362 363
C 363 364
C 364 365
C 365 366
C 366 367
C 367 368
C 368 369
C 369 370
C 370 371
C 371 372
C 372 373
C 373 374
C 374 375
C 375 376
C 376 377
C 377 378
C 378 379
C 379 380
C 380 381
C 381 382
C 382 383
C 383 384
C 384 385
C 385 386
C 386 387
C 387 388
C 388 389
C 389 390
C 390 391
C 391 392
C 392 393
C 393 394
C 394 395
C 395 396
C 396 397
C 397 398
C 398 399
C 399 400
C 400 401
C 401 402
C 402 403
C 403 404
C 404 405
C 405 406
C 406 407
C 407 408
C 408 409
C 409 410
C 410 411
C 411 412
C 412 413
C 413 414
C 414 415
C 415 416
C 416 417
C 417 418
C 418 419
C 419 420
C 420 421
C 421 422
C 422 423
C 423 424
C 424 425
C 425 426
C 426 427
C 427 428
C 428 429
C 429 430
C 430 431
C 431 432
C 432 433
C 433 434
C 434 435
C 435 436
C 436 437
C 437 438
C 438 439
C 439 440
C 440 441
C 441 442
C 442 443
C 443 444
C 444 445
C 445 446
C 446 447
C 447 448
C 448 449
C 449 450
C 450 451
C 451 452
C 452 453
C 453 454
C 454 455
C 455 456
C 456 457
C 457 458
C 458 459
C 459 460
C 460 461
C 461 462
C 462 463
C 463 464
C 464 465
C 465 466
C 466 467
C 467 468
C 468 469
C 469 470
C 470 471
C 471 472
C 472 473
C 473 474
C 474 475
C 475 476
C 476 477
C 477 478
C 478 479
C 479 480
C 480 481
C 481 482
C 482 483
C 483 484
C 484 485
C 485 486
C 486 487
C 487 488
C 488 489
C 489 490
C 490 491
C 491 492
C 492 493
C 493 494
C 494 495
C 495 496
C 496 497
C 497 498
C 498 499
C 499 500
C 500 501
C 501 502
C 502 503
C 503 504
C 504 505
C 505 506
C 506 507
C 507 508
C 508 509
C 509 510
C 510 511
C 511 512
C 512 513
C 513 514
C 514 515
C 515 516
C 516 517
C 517 518
C 518 519
C 519 520
C 520 521
C 521 522
C 522 523
C 523 524
C 524 525
C 525 526
C 526 527
C 527 528
C 528 529
C 529 530
C 530 531
C 531 532
C 532 533
C 533 534
C 534 535
C 535 536
C 536 537
C 537 538
C 538 539
C 539 540
C 540 541
C 541 542
C 542 543
C 543 544
C 544 545
C 545 546
C 546 547
C 547 548
C 548 549
C 549 550
C 550 551
C 551 552
C 552 553
C 553 554
C 554 555
C 555 556
C 556 557
C 557 558
C 558 559
C 559 560
C 560 561
C 561 562
C 562 563
C 563 564
C 564 565
C 565 566
C 566 567
C 567 568
C 568 569
C 569 570
C 570 571
C 571 572
C 572 573
C 573 574
C 574 575
C 575 576
C 576 577
C 577 578
C 578 579
C 579 580
C 580 581
C 581 582
C 582 583
C 583 584
C 584 585
C 585 586
C 586 587
C 587 588
C 588 589
C 589 590
C 590 591
C 591 592
C 592 593
C 593 594
C 594 595
C 595 596
C 596 597
C 597 598
C 598 599
C 599 600
C 600 601
C 601 602
C 602 603
C 603 604
C 604 605
C 605 606
C 606 607
C 607 608
C 608 609
C 609 610
C 610 611
C 611 612
C 612 613
C 613 614
C 614 615
C 615 616
C 616 617
C 617 618
C 618 619
C 619 620
C 620 621
C 621 622
C 622 623
C 623 624
C 624 625
C 625 626
C 626 627
C 627 628
C 628 629
C 629 630
C 630 631
C 631 632
C 632 633
C 633 634
C 634 635
C 635 636
C 636 637
C 637 638
C 638 639
C 639 640
C 640 641
C 641 642
C 642 643
C 643 644
C 644 645
C 645 646
C 646 647
C 647 648
C 648 649
C 649 650
C 650 651
C 651 652
C 652 653
C 653 654
C 654 655
C 655 656
C 656 657
C 657 658
C 658 659
C 659 660
C 660 661
C 661 662
C 662 663
C 663 664
C 664 665
C 665 666
C 666 667
C 667 668
C 668 669
C 669 670
C 670 671
C 671 672
C 672 673
C 673 674
C 674 675
C 675 676
C 676 677
C 677 678
C 678 679
C 679 680
C 680 681
C 681 682
C 682 683
C 683 684
C 684 685
C 685 686
C 686 687
C 687 688
C 688 689
C 689 690
C 690 691
C 691 692
C 692 693
C 693 694
C 694 695
C 695 696
C 696 697
C 697 698
C 698 699
C 699 700
C 700 701
C 701 702
C 702 703
C 703 704
C 704 705
C 705 706
C 706 707
C 707 708
C 708 709
C 709 710
C 710 711
C 711 712
C 712 713
C 713 714
C 714 715
C 715 716
C 716 717
C 717 718
C 718 719
C 719 720
C 720 721
C 721 722
C 722 723
C 723 724
C 724 725
C 725 726
C 726 727
C 727 728
C 728 729
C 729 730
C 730 731
C 731 732
C 732 733
C 733 734
C 734 735
C 735 736
C 736 737
C 737 738
C 738 739
C 739 740
C 740 741
C 741 742
C 742 743
C 743 744
C 744 745
C 745 746
C 746 747
C 747 748
C 748 749
C 749 750
C 750 751
C 751 752
C 752 753
C 753 754
C 754 755
C 755 756
C 756 757
C 757 758
C 758 759
C 759 760
C 760 761
C 761 762
C 762 763
C 763 764
C 764 765
C 765 766
C 766 767
C 767 768
C 768 769
C 769 770
C 770 771
C 771 772
C 772 773
C 773 774
C 774 775
C 775 776
C 776 777
C 777 778
C 778 779
C 779 780
C 780 781
C 781 782
C 782 783
C 783 784
C 784 785
C 785 786
C 786 787
C 787 788
C 788 789
C 789 790
C 790 791
C 791 792
C 792 793
C 793 794
C 794 795
C 795 796
C 796 797
C 797 798
C 798 799
C 799 800
C 800 801
C 801 802
C 802 803
C 803 804
C 804 805
C 805 806
C 806 807
C 807 808
C 808 809
C 809 810
C 810 811
C 811 812
C 812 813
C 813 814
C 814 815
C 815 816
C 816 817
C 817 818
C 818 819
C 819 820
C 820 821
C 821 822
C 822 823
C 823 824
C 824 825
C 825 826
C 826 827
C 827 828
C 828 829
C 829 830
C 830 831
C 831 832
C 832 833
C 833 834
C 834 835
C 835 836
C 836 837
C 837 838
C 838 839
C 839 840
C 840 841
C 841 842
C 842 843
C 843 844
C 844 845
C 845 846
C 846 847
C 847 848
C 848 849
C 849 850
C 850 851
C 851 852
C 852 853
C 853 854
C 854 855
C 855 856
C 856 857
C 857 858
C 858 859
C 859 860
C 860 861
C 861 862
C 862 863
C 863 864
C 864 865
C 865 866
C 866 867
C 867 868
C 868 869
C 869 870
C 870 871
C 871 872
C 872 873
C 873 874
C 874 875
C 875 876
C 876 877
C 877 878
C 878 879
C 879 880
C 880 881
C 881 882
C 882 883
C 883 884
C 884 885
C 885 886
C 886 887
C 887 888
C 888 889
C 889 890
C 890 891
C 891 892
C 892 893
C 893 894
C 894 895
C 895 896
C 896 897
C 897 898
C 898 899
C 899 900
C 900 901
C 901 902
C 902 903
C 903 904
C 904 905
C 905 906
C 906 907
C 907 908
C 908 909
C 909 910
C 910 911
C 911 912
C 912 913
C 913 914
C 914 915
C 915 916
C 916 917
C 917 918
C 918 919
C 919 920
C 920 921
C 921 922
C 922 923
C 923 924
C 924 925
C 925 926
C 926 927
C 927 928
C 928 929
C 929 930
C 930 931
C 931 932
C 932 933
C 933 934
C 934 935
C 935 936
C 936 937
C 937 938
C 938 939
C 939 940
C 940 941
C 941 942
C 942 943
C 943 944
C 944 945
C 945 946
C 946 947
C 947 948
C 948 949
C 949 950
C 950 951
C 951 952
C 952 953
C 953 954
C 954 955
C 955 956
C 956 957
C 957 958
C 958 959
C 959 960
C 960 961
C 961 962
C 962 963
C 963 964
C 964 965
C 965 966
C 966 967
C 967 968
C 968 969
C 969 970
C 970 971
C 971 972
C 972 973
C 973 974
C 974 975
C 975 976
C 976 977
C 977 978
C 978 979
C 979 980
C 980 981
C 981 982
C 982 983
C 983 984
C 984 985
C 985 986
C 986 987
C 987 988
C 988 989
C 989 990
C 990 991
C 991 992
C 992 993
C 993 994
C 994 995
C 995 996
C 996 997
C 997 998
C 998 999
C 999 1000
C 1000 1001
C 1001 1002
C 1002 1003
C 1003 1004
C 1004 1005
C 1005 1006
C 1006 1007
C 1007 1008
C 1008 1009
C 1009 1010
C 1010 1011
C 1011 1012
C 1012 1013
C 1013 1014
C 1014 1015
C 1015 1016
C 1016 1017
C 1017 1018
C 1018 1019
C 1019 1020
C 1020 1021
C 1021 1022
C 1022 1023
C 1023 1024
C 1024 1025
C 1025 1026
C 1026 1027
C 1027 1028
C 1028 1029
C 1029 1030
C 1030 1031
C 1031 1032
C 1032 1033
C 1033 1034
C 1034 1035
C 1035 1036
C 1036 1037
C 1037 1038
C 1038 1039
C 1039 1040
C 1040 1041
C 1041 1042
C 1042 1043
C 1043 1044
C 1044 1045
C 1045 1046
C 1046 1047
C 1047 1048
C 1048 1049
C 1049 1050
C 1050 1051
C 1051 1052
C 1052 1053
C 1053 1054
C 1054 1055
C 1055 1056
C 1056 1057
C 1057 1058
C 1058 1059
C 1059 1060
C 1060 1061
C 1061 1062
C 1062 1063
C 1063 1064
C 1064 1065
C 1065 1066
C 1066 1067
C 1067 1068
C 1068 1069
C 1069 1070
C 1070 1071
C 1071 1072
C 1072 1073
C 1073 1074
C 1074 1075
C 1075 1076
C 1076 1077
C 1077 1078
C 1078 1079
C 1079 1080
C 1080 1081
C 1081 1082
C 1082 1083
C 1083 1084
C 1084 1085
C 1085 1086
C 1086 1087
C 1087 1088
C 1088 1089
C 1089 1090
C 1090 1091
C 1091 1092
C 1092 1093
C 1093 1094
C 1094 1095
C 1095 1096
C 1096 1097
C 1097 1098
C 1098 1099
C 1099 1100
C 1100 1101
C 1101 1102
C 1102 1103
C 1103 1104
C 1104 1105
C 1105 1106
C 1106 1107
C 1107 1108
C 1108 1109
C 1109 1110
C 1110 1111
C 1111 1112
C 1112 1113
C 1113 1114
C 1114 1115
C 1115 1116
C 1116 1117
C 1117 1118
C 1118 1119
C 1119 1120
C 1120 1121
C 1121 1122
C 1122 1123
C 1123 1124
C 1124 1125
C 1125 1126
C 1126 1127
C 1127 1128
C 1128 1129
C 1129 1130
C 1130 1131
C 1131 1132
C 1132 1133
C 1133 1134
C 1134 1135
C 1135 1136
C 1136 1137
C 1137 1138
C 1138 1139
C 1139 1140
C 1140 1141
C 1141 1142
C 1142
```

```

C TECHNIQUE 3: MLE20
  SFE = SFE1
  DF 56 I = 2,N
  F(I) = ((18. + I)*F(I-1) + X(I-1))/19. + 1
  SFE = SFE + (X(I) - F(I))**2
56 CONTINUE
  Z(3) = SFE/N
C TECHNIQUE 4: MAB
  YSUM = Y(1)
  DF 58 I = 2,8
  YSUM = YSUM + Y(I)
58 CONTINUE
  F(I) = YSUM/8.0
  SFE = (X(I) - F(I))**2
  DF 60 I = 2,8
  F(I) = F(I-1) + (X(I-1) - Y(I-1))/8.0
  SFE = SFE + (X(I) - F(I))**2
60 CONTINUE
  IF (N.LE.8) GO TO 64
  F(9) = F(8) + (X(8) - Y(8))/8.0
  SFE = SFE + (X(9) - F(9))**2
  DF 62 I = 10,N
  F(I) = F(I-1) + (X(I-1) - X(I-9))/8.0
  SFE = SFE + (X(I) - F(I))**2
62 CONTINUE
64 Z(4) = SFE/N
  DF 86 I = 1,4
  SUM(I) = SUM(I) + Z(I)
  SCD(I) = SCD(I) + Z(I)*Z(I)
86 CONTINUE
C FLOW COMPUTE RANK
  DF 88 I = 1,4
  KEY(I) = I
88 CONTINUE
  CALL SHSORT (Z,KEY,4)
  DF 89 I = 1,4
  RANK(KEY(I)) = RANK(KEY(I)) + 1
89 CONTINUE
90 CONTINUE
92 CONTINUE
C END MAIN LOOP
C FLOW COMPUTE STATISTICS
  DF 92 I = 1,4
C MEAN RANK
  RANK(I) = RANK(I)/NR
C SAMPLE MEAN OF MSFE'S
  Y(I) = SUM(I)/NR
C SAMPLE STANDARD DEVIATION OF MSFE'S
  VAR = (SSQ(I) - SUM(I)*SUM(I)/NR)/NR
  IF (VAR .LT. 0.0) GO TO 600
  C1 Z(I) = SQRT (VAR)
  C2 CONTINUE
C OUTPUT SECTION
200 FORMAT ('0', //, ' PARAMETERS USED FOR THIS RUN: ', //, ' MU', 18X,
  1 ' F10.4, /, ' SIGMA', 15X, ' F10.4, /, ' DEMAND PATTERN', 6X, ' 10, /,
  2 ' REPLICATIONS', 8X, ' 10, /, ' PERIODS', 13X, ' 10, /, ')
201 FORMAT ('0METHOD', 15X, 'MEAN', 11X, 'MSFE', 8X, 'SAMPLE', 16X, ' RANK',
  1 ' 23X, 'STD DEV', /)
202 FORMAT ('0', 16, 4X, ' F15.4')
  WRITE (6,200) MU, SIGMA, DP, NR, N
  WRITE (6,201)
  DF 210 I = 1,4
  WRITE (6,202) I, RANK(I), Y(I), Z(I)
210 CONTINUE
  IF (DP .EQ. 5) GO TO 10
  DP = DP + 1
  G1 TO 11
250 FORMAT ('1I = ', 110, /, 'OSUM(I) = ', F15.6, /, 'OSSQ(I) = ', E15.6, /,
  1 ' DEMAND PATTERN = ', 110, /, 'OVAR = ', E15.6, /)
600 WRITE (6,250) I, SUM(I), SSQ(I), DP, VAR
  VAR = 0.0
  GO TO 91
999 STOP
END

```

APPENDIX C - Comparing SPCC Data

The assumptions leading to an initial forecast for each of the forecasting schemes examined were discussed in Section 4. Once these are given, forecasting then proceeds as in Appendix B. In connection with both maximum likelihood and moving average, it was assumed further that eight previous demands, each equal to the initial forecast, was part of the recorded history. Some assumption of this nature is essential for the computational forms required. These matters are obvious in the program which follows.

COMPARING 4 FORECASTING TECHNIQUES USING SPCC DATA
CONSIDERS 4 ITEMS WHERE AVG DEMAND IS BETWEEN DL AND DM
CSFE1=SS1,CSFE2=SS2,CSFE3=MAB,CSFE4=MLE8

```
REAL*4 SS1 (100),SS2 (100),*AB(1000),*MLE8(1000),X(10),Y(10)
INTEGER*4 A(10),B(10),D(10,8)
100 F2374T ((10*2X,2A4,20X,8110,F8.2,F7.2))
200 F1234AT ((1X,15,2X,2A4,814,2X,219.2,4F15.4))
300 F1234AT ((1H1,4X,'N',6X,'I:IN',2X,'D0',2X,'D1',2X,'D2',2X,'D3',2X,
1 'D4',2X,'D5',2X,'D6',2X,'D7',7X,'FA',6X,'VME',3X,'SMOOTHING',1
2 ',3X,'SMOOTHING',2,'MOVING AVERAGE',12X,'MLE')
DATA NR,FO,DL,DM/0,2.5,2.0,3.0/
CALL EFRSET (21,300,-1,1)
WRITE (1,300)
REWIND 1
5 READ (2,100,END=20) ((A(I),B(I),(D(I,J),J=1,8),X(I),Y(I)),I=1,10)
10 I = 110
IF ((X(I).LT.DL).OR.(X(I).GT.DM)) GO TO 10
NP = NR + 1
CALL FCST(1,SS1,SS2,MAB,MLE8,NR,I,FO)
WRITE (2,200) NP,A(1),B(1),(D(I,J),J=1,8),X(1),Y(1),SS1(NR),
1 SS2(NR),MAB(NP),MLE8(NP)
IF (NR.GT.1000) GO TO 20
10 CONTINUE
GO TO 5
20 CALL HISTG(SS1,NP,0)
CALL HISTG(SS2,NR,0)
CALL HISTG(MAB,NP,0)
CALL HISTG(MLE8,NR,0)
STOP
END
```

```

SUBROUTINE FCST(D,SS1,SS2,MA8,MLE8,NR,I,F0)
INTEGER*4 D(10,8)
REAL*4 SS1(1000),SS2(1000),MA8(1000),MLE8(1000)
F = F0
SFE1 = (F - D(I,8))**2
C SS.1 FORECASTS
SFE = SFE1
DO 50 K = 1,7
J = 8 - K
F = 0.9*F + 0.1*D(I,J+1)
50 SFE = SFE + (F - D(I,J))**2
SS1(NR) = SFE
C SS.2 FORECASTS
F = F0
SFE = SFE1
DO 52 K = 1,7
J = 8 - K
F = 0.8*F + 0.2*D(I,J+1)
52 SFE = SFE + (F - D(I,J))**2
SS2(NR) = SFE
C MA8 FORECASTS
F = F0
SFE = SFE1
DO 54 K = 1,7
J = 8 - K
F = F + 0.125*(D(I,J+1) - F0)
54 SFE = SFE + (F - D(I,J))**2
MA8(NR) = SFE
C MLE8 FORECASTS
F = F0
SFE = SFE1
DO 56 K = 1,7
J = 8 - K
F = ((K+7.0)*F + D(I,J+1))/(K+8.0)
56 SFE = SFE + (F - D(I,J))**2
MLE8(NR) = SFE
RETURN
END

```

APPENDIX D - Computation Times

The following comparisons are based on processing times for an IBM 360/65 computer using 1968 technology. For newer large computers, such as the Burroughs 3500 presently installed at Naval Supply Centers, times will be faster. This is particularly true for division and square root operations. All times reported here are in microseconds (10^{-6} seconds).

The summary table below has the following legend.

- A. Exponential Smoothing.
- B. Maximum Likelihood (Mean).
- C. Moving Average.
- D. Exponentially Smoothed MAD.
- E. Maximum Likelihood (Standard Deviation).
- F. Exponentially Smoothed Squared Error.
- G. Root Mean Squared Forecast Error.

TIME PER OPERATION	NUMBER OF OPERATIONS						
	A	B	C	D	E	F	G
Additions (0.65)	1	2	1	1	2	1	1
Subtractions (0.65)	1	0	1	1	1	1	1
Multiplications (4.05)	2	0	1	3	2	4	2
Divisions (6.55)	0	1	0	0	2	0	1
Absolute Value (0.95)	1	0	0	1	0	0	0
Square Root (59.1)	0	0	0	0	1	1	1
Total	10.35	7.85	5.35	14.40	82.25	76.60	75.05

Table D.1. Times Versus Operations (Per Iteration).

From the table we see that the difference in processing time for the various methods of forecasting mean demand (A, B, C) is less than one second per 100,000 iterations. For estimators of variability, the difference is less than seven seconds per 100,000 iterations. For the kinds of estimators that we have been discussing, then, processing time certainly ought not to be an overriding factor in choosing one method over another.

BIBLIOGRAPHY

- [1] Zehna, Peter W., Some Remarks on Exponential Smoothing, Naval Postgraduate School Technical Report No. 72, December 1966.
- [2] Zehna, Peter W., Forecasting Errors Using MAD, Naval Postgraduate School Technical Report NPS55Ze9014A, April 1969.
- [3] Zehna, Peter W., Some Alternatives to Exponential Smoothing in Demand Forecasting, Naval Postgraduate School Technical Report NPS55Ze72061A, June 1972.
- [4] Brown, R. G., Smoothing, Forecasting and Prediction of Discrete Time Series, Prentice-Hall, Inc., 1963.
- [5] Hadley, G. and T. M. Whitin, Analysis of Inventory Systems, Prentice-Hall, Inc., 1963.
- [6] Lewis, P. A. W. and G. P. Learmonth, Naval Postgraduate School Random Number Generator Package LLRANDOM, Naval Postgraduate School Technical Report NPS55Lw73061A, June 1973.