

STATISTICS

Chapter 12

Time Series,
Forecasting, and
Index Numbers

12

Time Series, Forecasting, and Index Numbers

- Using Statistics
- Trend Analysis
- Seasonality and Cyclical Behavior
- The Ratio-to-Moving-Average Method
- Exponential Smoothing Methods
- Index Numbers

12 LEARNING OBJECTIVES

After studying this chapter you should be able to:

- Differentiate between qualitative and quantitative methods of forecasting
- Carryout a trend analysis in time series data
- Identify seasonal and cyclical patterns in time series data
- Forecast using simple and weighted moving average methods
- Forecast using exponential smoothing method
- Forecast when the time series contains both trend and seasonality
- Assess the efficiency of forecasting methods using measures of error
- Make forecasts using templates
- Compute index numbers

12-1 Using Statistics

A **time series** is a set of measurements of a variable that are ordered through time. Time series analysis attempts to detect and understand regularity in the fluctuation of data over time.

Regular movement of time series data may result from a tendency to increase or decrease through time - **trend**- or from a tendency to follow some cyclical pattern through time - **seasonality or cyclical variation**.

Forecasting is the extrapolation of series values beyond the region of the estimation data. Regular variation of a time series can be forecast, while random variation cannot.

The Random Walk

A random walk:

$$Z_t - Z_{t-1} = a_t$$

or equivalently:

$$Z_t = Z_{t-1} + a_t$$

The difference between Z in time t and time $t-1$ is a random error.

There is no evident regularity in a random walk, since the difference in the series from period to period is a random error. A random walk is not forecastable.

A Time Series as a Superposition of Cyclical Functions

In contrast with a random walk, this series exhibits obvious **cyclical fluctuation**. The underlying cyclical series - the regular elements of the overall fluctuation - may be analyzable and forecastable.

12-2 Trend Analysis: Example 12-1

The following output was obtained using the template.

$$Z_t = 696.89 + 109.19t$$

Note: The template contains forecasts for $t = 9$ to $t = 20$ which corresponds to years 2002 to 2013.

12-2 Trend Analysis: Example 12-1

Straight line trend.

Example 12-2

The
forecast
for $t = 10$
(year 2002)
is 345.27

Observe that the forecast model is $Z_t = 82.96 + 26.23t$

12-3 Seasonality and Cyclical Behavior

Monthly Sales of Suntan Oil

Gross Earnings: Annual

Monthly Numbers of Airline Passengers

When a cyclical pattern has a period of one year, it is usually called **seasonal variation**. A pattern with a period of other than one year is called **cyclical variation**.

Time Series Decomposition

- Types of Variation
 - ✓ Trend (T)
 - ✓ Seasonal (S)
 - ✓ Cyclical (C)
 - ✓ Random or Irregular (I)
- Additive Model
 - $Z_t = T_t + S_t + C_t + I_t$
- Multiplicative Model
 - $Z_t = (T_t)(S_t)(C_t)(I_t)$

Estimating an Additive Model with Seasonality

An additive regression model with seasonality:

$$Z_t = \beta_0 + \beta_1 t + \beta_2 Q_1 + \beta_3 Q_2 + \beta_4 Q_3 + a_t$$

where

- ✓ $Q_1=1$ if the observation is in the first quarter, and 0 otherwise
- ✓ $Q_2=1$ if the observation is in the second quarter, and 0 otherwise
- ✓ $Q_3=1$ if the observation is in the third quarter, and 0 otherwise

12-4 The Ratio-to-Moving-Average Method

A ***moving average*** of a time series is an average of a fixed number of observations that moves as we progress down the series.

Time, t:	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Series, Z_t :	15	12	11	18	21	16	14	17	20	18	21	16	14	19
Five-period moving average:	15.4	15.6	16.0	17.2	17.6	17.0	18.0	18.4	17.8	17.6				

Time, t:	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Series, Z_t :	15	12	11	18	21	16	14	17	20	18	21	16	14	19
	(15 + 12 + 11 + 18 + 21)/5=15.4													
	(12 + 11 + 18 + 21 + 16)/5=15.6													
	(11 + 18 + 21 + 16 + 14)/5=16.0													
	• • • •													
														(18 + 21 + 16 + 14 + 19)/5=17.6

Comparing Original Data and Smoothed Moving Average

- Moving Average:
 - “Smoother”
 - Shorter
 - Deseasonalized
 - Removes seasonal and irregular components
 - Leaves trend and cyclical components

$$\frac{Z_t}{MA} = \frac{TSCI}{TC} = SI$$

Ratio-to-Moving Average

- Ratio-to-Moving Average for Quarterly Data
 - Compute a four-quarter moving-average series.
 - Center the moving averages by averaging every consecutive pair and placing the average between quarters.
 - Divide the original series by the corresponding moving average. Then multiply by 100.
 - Derive **quarterly indexes** by averaging all data points corresponding to each quarter. Multiply each by 400 and divide by sum.

Ratio-to-Moving Average: Example

12-3

Quarter	Sales	Simple Moving Average	Centered Moving Average	Ratio to Moving Average
1998W	170	*	*	*
1998S	148	*	*	*
1998S	141	*	151.125	93.3
1998F	150	152.25	148.625	100.9
1999W	161	150.00	146.125	110.2
1999S	137	147.25	146.000	93.8
1999S	132	145.00	146.500	90.1
1999F	158	147.00	147.000	107.5
2000W	157	146.00	147.500	106.4
2000S	145	148.00	144.000	100.7
2000S	128	147.00	141.375	90.5
2000F	134	141.00	141.000	95.0
2002W	160	141.75	140.500	113.9
2002S	139	140.25	142.000	97.9
2002S	130	140.75	*	*
2002F	144	143.25	*	*

Seasonal Indexes: Example 12-3

Year	Quarter			
	Winter	Spring	Summer	Fall
1998			93.3	100.9
1999	110.2	93.8	90.1	107.5
2000	106.4	100.7	90.5	95.0
2002	113.9	97.9		
Sum	330.5	292.4	273.9	303.4
Average	110.17	97.47	91.3	101.13
Sum of Averages = 400.07				
Seasonal Index = (Average)(400)/400.07				
Seasonal Index	110.15	97.45	91.28	101.11

Deseasonalized Series: Example 12-3

Quarter	Sales	Seasonal Index (S)	Deseasonalized Series(Z/S)*100
1998W	170	110.15	154.34
1998S	148	97.45	151.87
1998S	141	91.28	154.47
1998F	150	101.11	148.35
1999W	161	110.15	146.16
1999S	137	97.45	140.58
1999S	132	91.28	144.51
1999F	158	101.11	156.27
2000W	157	110.15	142.53
2000S	145	97.45	148.79
2000S	128	91.28	140.23
2000F	134	101.11	132.53
2002W	160	110.15	145.26
2002S	139	97.45	142.64
2002S	130	91.28	142.42
2002F	144	101.11	142.42

The Cyclical Component: Example 12-3

The **cyclical component** is the remainder after the moving averages have been detrended. In this example, a comparison of the moving averages and the estimated regression line:

$$\hat{Z} = 155.275 - 1.1059t$$

illustrates that the cyclical component in this series is negligible.

Example 12-3 using the Template

The centered moving average, ratio to moving average, seasonal index, and deseasonalized values were determined using the Ratio-to-Moving-Average method.

	A	B	C	D	E	L	M	N	O	P	Q	R	S	T	V	W	
1	Forecasting with Trend and Seasonality													Northern Natural Gas			
2																	
3																	
4	Data					Forecasts					Seasonal Indices						
5	t	Year	Q	Y	Deseasonal	t	Year	Q	Y		Q	Index					
6	1	2001	1	170	154.351	17	2005	1	152.02		1	110.14					
7	2	2001	2	148	151.876	18	2005	2	133.69		2	97.45					
8	3	2001	3	141	154.451	19	2005	3	124.48		3	91.29					
9	4	2001	4	150	148.335	20	2005	4	137.04		4	101.12					
10	5	2002	1	161	146.179	21	2006	1	148.33			400					
11	6	2002	2	137	140.588	22	2006	2	130.43								
12	7	2002	3	132	144.593	23	2006	3	121.42								
13	8	2002	4	158	156.246	24	2006	4	133.65								
14	9	2003	1	157	142.548	25	2007	1	144.64								
15	10	2003	2	145	148.797	26	2007	2	127.16								
16	11	2003	3	128	140.211	27	2007	3	118.36								
17	12	2003	4	134	132.513	28	2007	4	130.26								
18	13	2004	1	160	145.271												
19	14	2004	2	139	142.64												
20	15	2004	3	130	142.402												
21	16	2004	4	144	142.402												

This is a partial output for the quarterly forecasts.

Example 12-3 using the Template

Graph of the quarterly Seasonal Index

Example 12-3 using the Template

Graph of the Data and the quarterly Forecasted values

Example 12-3 using the Template

The centered moving average, ratio to moving average, seasonal index, and deseasonalized values were determined using the Ratio-to-Moving-Average method.

A	B	C	D	E	F	M	N	O	P	Q	R	S	T	V	W	Y	Z
1	Forecasting with Trend and Seasonality																Average Pay
2																	
3																	
4																	
5																	
6																	
7																	
8																	
9																	
10																	
11																	
12																	
13																	
14																	
15																	
16																	
17																	
18																	
19																	
20																	
21																	
22																	
23																	
24																	
25																	

This displays just
a partial output
for the monthly
forecasts.

Example 12-3 using the Template

Graph of the monthly Seasonal Index

Example 12-3 using the Template

Graph of the Data and the monthly Forecasted values

Forecasting a Multiplicative Series: Example 12-3

The forecast of a multiplicative series :

$$\hat{Z} = TSC$$

Forecast for Winter 2002 ($t=17$):

Trend : $\hat{z} = 152.26 - (0.837)(17) = 138.03$

$S = 1.1015$

$C \approx 1$ (negligible)

$$\begin{aligned}\hat{Z} &= TSC \\ &= (1)(138.03)(1.1015) = 152.02\end{aligned}$$

Multiplicative Series: Review

$$\begin{aligned} Z &= (\text{Trend})(\text{Seasonal}(\text{Cyclical}))(\text{Irregular}) \\ &= TSCI \end{aligned}$$

$$\begin{aligned} MA &= (\text{Trend})(\text{Cyclical}) \\ &= TC \end{aligned}$$

$$\frac{Z}{MA} = \frac{TSCI}{TC} = SI$$

S = Average of SI (Ratio - to - Moving Averages)

$$\frac{Z}{S} = \frac{TSCI}{S} = CTI \text{ (Deseasonalized Data)}$$

12-5 Exponential Smoothing Methods

Smoothing is used to forecast a series by first removing sharp variation, as does the moving average.

Weights Decline as we go back in Time

Exponential smoothing is a forecasting method in which the forecast is based in a **weighted average** of current and past series values. The largest weight is given to the present observations, less weight to the immediately preceding observation, even less weight to the observation before that, and so on. **The weights decline geometrically as we go back in time.**

The Exponential Smoothing Model

Given a weighting factor: $0 < w < 1$:

$$\hat{Z}_{t+1} = w(Z_t) + w(1-w)(Z_{t-1}) + w(1-w)^2(Z_{t-2}) + w(1-w)^3(Z_{t-3}) + \dots$$

Since

$$\hat{Z}_t = w(Z_{t-1}) + w(1-w)(Z_{t-2}) + w(1-w)^2(Z_{t-3}) + w(1-w)^3(Z_{t-4}) + \dots$$

$$(1-w)\hat{Z}_t = w(1-w)(Z_{t-1}) + w(1-w)^2(Z_{t-2}) + w(1-w)^3(Z_{t-3}) + \dots$$

So

$$\hat{Z}_{t+1} = w(Z_t) + (1-w)(\hat{Z}_t)$$

$$\hat{Z}_{t+1} = Z_t + (1-w)(\hat{Z}_t - Z_t)$$

Example 12-4

Day	Z	w=.4	w=.8
1	925	925.000	925.000
2	940	925.000	925.000
3	924	931.000	937.000
4	925	928.200	926.600
5	912	926.920	925.320
6	908	920.952	914.664
7	910	915.771	909.333
8	912	913.463	909.867
9	915	912.878	911.573
10	924	913.727	914.315
11	943	917.836	922.063
12	962	927.902	938.813
13	960	941.541	957.363
14	958	948.925	959.473
15	955	952.555	958.295
16	*	953.533	955.659

Example 12-4 – Using the Template

	A	B	C	D	E	F	G	H
1	Exponential Smoothing							
2	w	0.4						
3	t	Z _t	Forecast	MAE	MAPE	MSE		
4	1	925	925	11.3034	1.20%	216.931		
6	2	940	925					
7	3	924	931					
8	4	925	928.2					
9	5	912	926.92					
10	6	908	920.952					
11	7	910	915.771					
12	8	912	913.463					
13	9	915	912.878					
14	10	924	913.727					
15	11	943	917.836					
16	12	962	927.902					
17	13	960	941.541					
18	14	958	948.925					
19	15	955	952.555					
20	16		953.533					
21								
22								
23								

12-6 Index Numbers

An **index number** is a number that measures the *relative* change in a set of measurements over time. For example: the Dow Jones Industrial Average (DJIA), the Consumer Price Index (CPI), the New York Stock Exchange (NYSE) Index.

$$\text{Index number in period } i: = 100 \frac{\text{Value in period } i}{\text{Value in base period}}$$

Changing the base period of an index:

$$\text{New index value: } = 100 \frac{\text{Old index value}}{\text{Index value of new base}}$$

Index Numbers: Example 12-5

Year	Price	Index 1984-Base	Index 1991-Base
1984	121	100.0	64.7
1985	121	100.0	64.7
1986	133	109.9	71.1
1987	146	120.7	78.1
1988	162	133.9	86.6
1989	164	135.5	87.7
1990	172	142.1	92.0
1991	187	154.5	100.0
1992	197	162.8	105.3
1993	224	185.1	119.8
1994	255	210.7	136.4
1995	247	204.1	132.1
1996	238	196.7	127.3
1997	222	183.5	118.7

Consumer Price Index – Example 12-6

Example 12-6:

$$\text{Adjusted Salary} = \frac{\text{Salary}}{\text{CPI}} 100$$

Year	Salary	Adjusted Salary
1980	29500	11953.0
1981	31000	11380.3
1982	33600	11610.2
1983	35000	11729.2
1984	36700	11796.8
1985	38000	11793.9

Example 12-6: Using the Template

