

NY Open Statistical Programming Meetup - Feb 2019

Time Series, Two Ways: Anomaly Detection & Forecasting

Catherine Zhou

catzhou.com

twitter @catherinezh

#rstats

#rstatsnyc

#rladies

About Me_

- Proud New YorkeR
- Currently @ Codecademy
- Formerly @ JetBlue & New York Sports Clubs

Agenda

By the end of this talk you will be able to:

- Assess **data quality** in time series
- Forecast **seasonal trends**
- Manage **holidays + special events** in your forecast
- **Plot and visualize** Google Trends data
- Explore different **anomaly detection algorithms**
- Explain **case studies** for forecasting & anomaly detection

PART ONE

The Origin Story_

... how I got roped into talking about time-series

Jared Lander

oooh, show how you do
time series forecasting

Jared Lander

oooh, show how you do
time series forecasting

I have a complicated
relationship with forecasting
lol

Jared Lander

oooh, show how you do
time series forecasting

I have a complicated
relationship with forecasting
lol

facebook

Basic Information

Relationship It's complicated
Status

oooh, show how you do
time series forecasting

I have a complicated
relationship with forecasting
lol

Ppl don't like hearing they
don't have enough quality
data to forecast well

PART TWO

Forecasting with Time-Series

... what to do when your company confuses data science with fortune-telling

catherine zhou @catherinezh · 5h

one of my fave stories is speaking at a middle school career day in 2016. by the end of the day, the 6th graders were convinced i was a fortune teller and started asking me questions like: will the warriors make playoffs? will trump become pres?

MY HOBBY: EXTRAPOLATING

EXPECTATION

We want to work with data that is:

- Clean and well-organized
- Daily or weekly patterns
- Clear seasonal trends
- Key metrics to monitor
- Actionable insights

EXPECTATION

We want to work with data that is:

- Clean and well-organized
- Daily or weekly patterns
- Clear seasonal trends
- Key metrics to monitor
- Actionable insights

VS.

REALITY

We often work with data that has:

- Inconsistent trends and patterns
- Terabytes in size
- Missing or unclean data
- Multiple key metrics
 - Difficult to monitor
 - Difficult to interpret

**When should we
forecast our time
series data?**

Seasonal trends: holidays and known events

Use cases:

- Sales + Promotions
- Workforce Planning

Google Trends Data

United States search volume for: 'florist'

Seasonal trends: holidays and known events

Use cases:

- Sales + Promotions
- Workforce Planning

Google Trends Data

United States search volume for: 'florist'

Enough historical data and domain knowledge

Google Trends Data

United States search volume for: 'earnings'

eg: quarterly earnings calls

**When shouldn't we
forecast our time
series data?**

External factors influence your primary metric.

Google Trends Data

United States search volume

Behavior is too unpredictable to forecast.

Google Trends Data
United States search volume

Donald J. Trump ✅
@realDonaldTrump

My Twitter account was taken down for 11 minutes by a rogue employee. I guess the word must finally be getting out-and having an impact.

We only started collecting data recently (or a change of events) = not enough data to forecast.

Google Trends Data
United States search volume for: 'ocasio'

For data scientists, growth is a double-edged sword.

The 4 Stages of Hockey Stick Growth

Growth creates uncertainty in time series forecasting...

LIVE CODE SESSION: PROPHET

Let's get started!

Follow along:

twitter @catherinezh

github @cattystats

February 23, 2017

Prophet: forecasting at scale

By: Sean J. Taylor, Ben Letham

Where Prophet shines

Not all forecasting problems can be solved by the same procedure. Prophet is optimized for the business forecast tasks we have encountered at Facebook, which typically have any of the following characteristics:

- hourly, daily, or weekly observations with at least a few months (preferably a year) of history
- strong multiple “human-scale” seasonalities: day of week and time of year
- important holidays that occur at irregular intervals that are known in advance (e.g. the Super Bowl)
- a reasonable number of missing observations or large outliers
- historical trend changes, for instance due to product launches or logging changes
- trends that are non-linear growth curves, where a trend hits a natural limit or saturates

How Prophet works

At its core, the Prophet procedure is an [additive regression model](#) with four main components:

- A piecewise linear or logistic growth curve trend. Prophet automatically detects changes in trends by selecting changepoints from the data.
- A yearly seasonal component modeled using Fourier series.
- A weekly seasonal component using dummy variables.
- A user-provided list of important holidays.

$$y(t) = g(t) + s(t) + h(t) + \varepsilon t$$

y = forecast output

g = growth trend (directional trend)

s = seasonality (weekly, monthly, etc)

h = holidays (user-provided)

Google Trends


```
#install.packages("gtrendsR")
library(gtrendsR)
google_trends_df = gtrends(
  c("Vote"), #keywords -- start with one
  gprop = "web", #choose: web, news, images, froogle, youtube
  geo = c("US"), #only pull results for US
  time = "2004-01-01 2018-11-08")[[1]] #timeframe
```

```
> as.tibble(google_trends_df)
```

```
# A tibble: 179 x 6
```

```
date hits keyword geo gprop category
<dttm> <int> <chr>  <chr> <chr> <int>
1 2004-01-01 00:00:00 5 Vote US web 0
2 2004-02-01 00:00:00 7 Vote US web 0
3 2004-03-01 00:00:00 7 Vote US web 0
4 2004-04-01 00:00:00 5 Vote US web 0
5 2004-05-01 00:00:00 5 Vote US web 0
6 2004-06-01 00:00:00 5 Vote US web 0
7 2004-07-01 00:00:00 10 Vote US web 0
8 2004-08-01 00:00:00 14 Vote US web 0
9 2004-09-01 00:00:00 21 Vote US web 0
10 2004-10-01 00:00:00 46 Vote US web 0
# ... with 169 more rows
```

```
>
```

codecademy

1. LOAD PROPHET + PREPARE DATA

```
df <- google_trends_df %>%
  mutate(date=lubridate::ymd(date)) %>% #parse date
 tbl_df() %>%
  mutate(ds=date,y=hits) %>%
  select(ds,y) #format for prophet
|
library(prophet) #load package
```

2. SPECIFY CEILING AND FLOOR USING DOMAIN KNOWLEDGE

```
#specify ceiling and floor using domain knowledge
df$cap <- 100 #google trend hits is a normalized value
df$floor <- 0 #ranges from 0-100
m <- prophet(df,growth = 'logistic')
```

3. MAKE FUTURE DATA FRAME. NOW FORECAST!

```
#specify ceiling and floor using domain knowledge
df$cap <- 100 #google trend hits is a normalized value
df$floor <- 0 #ranges from 0-100
m <- prophet(df,growth = 'logistic')

future <- make_future_dataframe(m, periods = 52,freq = 'week')
future$cap <- 100
future$floor <- 0

forecast <- predict(m, future)
```

FORECASTING WEEKLY GOOGLE SEARCHES FOR 'EARNINGS'

FORECAST OUTPUT


```
forecast <- predict(m, future)
forecast %>%
  select(ds,yhat,yhat_lower,yhat_upper)%>%
  rename("week"="ds",
 "forecast"="yhat",
 "forecast_lower"="yhat_lower",
 "forecast_upper"="yhat_upper")%>%
  filter(week>="2019-03-25")
````
```

Predicts Increased Search Volume for April 2019 Q1 Earnings Call Season

| week<br><S3: POSIXct> | forecast<br><dbl> | forecast_lower<br><dbl> | forecast_upper<br><dbl> |
|-----------------------|-------------------|-------------------------|-------------------------|
| 2019-03-31 | 41.32850 | 33.57433 | 49.07475 |
| 2019-04-07 | 51.08769 | 43.87153 | 58.85880 |
| 2019-04-14 | 65.89501 | 58.54957 | 73.64711 |
| 2019-04-21 | 78.04951 | 70.47922 | 86.16771 |
| 2019-04-28 | 79.49348 | 71.68262 | 87.01388 |
| 2019-05-05 | 68.19601 | 60.62778 | 76.30620 |
| 2019-05-12 | 50.53473 | 42.87641 | 58.21047 |
| 2019-05-19 | 36.81497 | 28.86804 | 44.24385 |


## FORECASTING WEEKLY GOOGLE SEARCHES FOR 'EARNINGS'

## PLOT FORECAST


## FORECASTING WEEKLY GOOGLE SEARCHES FOR 'EARNINGS'

## FORECAST COMPONENTS


## INPUT RELEVANT HOLIDAYS, COMPANY EARNINGS CALLS, PRODUCT RELEASES

### Past Events

Jan 30, 2019 - 2:00 PM PT

#### Facebook Q4 2018 Earnings

→ Earnings Release (pdf) - Slides (pdf) - Earnings Call Transcript (pdf) - Follow Up Call Tran

Oct 30, 2018 - 2:00 PM PT

#### Facebook Q3 2018 Earnings

## 2019 Holidays

The most common (Federal) holidays of the United States (USA) in 2019 are listed

| Date | Holiday |
|-------------|-----------------------------------------------|
| January 1 | → <a href="#">New Year's Day 2019</a> |
| January 21  | → <a href="#">Martin Luther King Day 2019</a> |
| January 24  | → <a href="#">Belly Laugh Day 2019</a> |
| February 2  | → <a href="#">Groundhog Day 2019</a> |
| February 12 | → <a href="#">Lincoln's Birthday 2019</a> |
| February 14 | → <a href="#">Valentine's Day 2019</a> |

```
holiday_post <- data_frame(
 holiday = 'holiday_post',
 ds = as.Date(c('2017-01-01', '2018-01-01', '2019-01-01',
 '2017-11-23', '2018-11-22', '2019-11-28',
 '2017-12-25', '2018-12-25', '2019-12-25',
 '2017-12-31', '2018-12-31', '2019-12-31')),
 lower_window = 0,
 upper_window = 1
)
holiday_pre <- data_frame(
 holiday = 'holiday_pre',
 ds = as.Date(c('2017-07-04', '2018-07-04', '2019-07-04',
 '2017-09-04', '2018-09-03', '2019-09-02',
 '2017-12-25', '2018-12-25', '2019-12-25')),
 lower_window = -1,
 upper_window = 0
)
holidays <- bind_rows(holiday_pre, holiday_post)

m <- prophet(df,holidays = holidays,growth = 'logistic')
```

## INPUT RELEVANT HOLIDAYS, COMPANY EARNINGS CALLS, PRODUCT RELEASES

### Past Events

Jan 30, 2019 - 2:00 PM PT

#### Facebook Q4 2018 Earnings

→ Earnings Release (pdf) - Slides (pdf) - Earnings Call


Oct 30, 2018 - 2:00 PM PT

#### Facebook Q3 2018 Earnings

## 2019 Holidays

The most common (Federal) holidays of the United States

| Date | Holiday |
|-------------|-----------------------------------------------|
| January 1 | → <a href="#">New Year's Day 2019</a> |
| January 21  | → <a href="#">Martin Luther King Day 2019</a> |
| January 24  | → <a href="#">Belly Laugh Day 2019</a> |
| February 2  | → <a href="#">Groundhog Day 2019</a> |
| February 12 | → <a href="#">Lincoln's Birthday 2019</a> |
| February 14 | → <a href="#">Valentine's Day 2019</a> |


```
'2018-01-01', '2019-01-01',
'2018-11-22', '2019-11-28',
'2018-12-25', '2019-12-25',
'2018-12-31', '2019-12-31')),
```

```
'2018-07-04', '2019-07-04',
'2018-09-03', '2019-09-02',
'2018-12-25', '2019-12-25')),
```

```
re, holiday_post)
```

```
days,growth = 'logistic')
```

# Forecasting Best Practices\_

- **Set clear expectations**
  - What level of certainty can a forecast provide given the data at hand?
- **Share upper and lower ranges**
  - Sharing just the midpoint might lead to speculation if the upper and lower ranges are broad.
- **Update your priors (capacity, floor, holidays/launches, etc)**
- **Differentiate company forecasts vs targets**
- **Domain knowledge is valuable! (Use your 'spreadsheet people')**

PART THREE

# Anomaly Detection\_


What sort of anomaly detection?

Detecting anomalies in time series data (webpage visits, empty flights, etc)

Places I've worked have ended up getting more use out of that than brittle forecast models, to be honest

Reduced the number of firedrills

Anomaly detection on key metrics can lead to earlier detection of irregularities and reduce the number of fire drills.

We can be proactive instead of reactive.

something is **terribly wrong** 🔥🔥🔥

we're calling a **Code Red** investigation. **Code Red** means this is top priority and takes precedence over other tasks at hand until we're clear on next steps fo


# DATA SCIENCE FIRE DRILLS

catherine 😺 4:43 PM

my typical workflow:

- 1) start working on an analysis i'm excited about
- 2) fire drill, everything else is derailed
- 3) somehow still working on the fire drill and other related issues
- 4) think longingly about the analysis i was planning to work on

## PART THREE

# Anomaly Detection with Time Series

... or how to know when something is terribly wrong 🔥 🔥 🔥

# Applications of Anomaly Detection\_


- Fraud Detection
- KPI Monitoring
- Identify Breakage
- Workforce Planning
- Nature (e.g. weather)
- ... and more!

“monitor key metrics, website breakage, and fraudulent activity... we can build a system for anomaly detection to uncover blind spots in large datasets and reduce fire drills at work”

- me talking about why anomaly detection matters

# Before...

Time Series Data


# AFTER!

Time Series With Anomalies Detected


LIVE CODE SESSION: ANOMALIZE

Let's get  
started!

Follow along:

twitter @catherinezh

github @cattystats

[bit.ly/anomaly-r](https://bit.ly/anomaly-r)

## 1. CREATE A DATA FRAME

```
#install.packages("gtrendsR")
library(gtrendsR)
google_trends_df = gtrends(
 c("Vote"), #keywords -- start with one
 gprop = "web", #choose: web, news, images, froogle, youtube
 geo = c("US"), #only pull results for US
 time = "2004-01-01 2018-11-08")[[1]] #timeframe
```

```
> as.tibble(google_trends_df)
A tibble: 179 x 6
 date hits keyword geo gprop category
 <dttm> <int> <chr> <chr> <chr> <int>
 1 2004-01-01 00:00:00 5 Vote US web 0
 2 2004-02-01 00:00:00 7 Vote US web 0
 3 2004-03-01 00:00:00 7 Vote US web 0
 4 2004-04-01 00:00:00 5 Vote US web 0
 5 2004-05-01 00:00:00 5 Vote US web 0
 6 2004-06-01 00:00:00 5 Vote US web 0
 7 2004-07-01 00:00:00 10 Vote US web 0
 8 2004-08-01 00:00:00 14 Vote US web 0
 9 2004-09-01 00:00:00 21 Vote US web 0
10 2004-10-01 00:00:00 46 Vote US web 0
... with 169 more rows
>
```

Google Trends


install + load **gtrendsR**:  
choose a keyword that  
interests you

## 2. PREPARE DATA

install + load  
tidyverse and  
anomalize

```
#install.packages("anomalize")
library(tidyverse)
library(anomalize)

google_trends_df_tbl = google_trends_df %>%
 mutate(date=lubridate::ymd(date)) %>%
 tbl_df()
```

## 2. PREPARE DATA

install + load  
tidyverse and  
anomalize

```
#install.packages("anomalize")
library(tidyverse)
library(anomalize)

google_trends_df_tbl = google_trends_df %>%
 mutate(date=lubridate::ymd(date)) %>%
 tbl_df()
```

### 3. ANOMALIZE!


# anomalize!

```
google_trends_df_tbl %>% # Twitter and GESD
 time_decompose(hits, method = "twitter", trend = "1 year") %>%
 anomalize(remainder, method = "gesd") %>%
 time_recompose() %>%
 # Anomaly Visualization
 plot_anomalies(time_recomposed = TRUE) +
 labs(title = "Google Trends Data - Twitter + GESD
Method", x = "Time", y = "Relative Interest", subtitle = "United States search volume
for 'Vote' between Jan'04-Nov'18"
)
```

### 3. ANOMALIZE... TADA!

KEYWORD: VOTE

#### Google Trends Data - Twitter + GESD Method United States search volume for 'Vote' between Jan'04-Nov'18


LET'S TRY THIS WITH...

KEYWORD: FLORIDA

cnn politics

## Google Trends Data - Twitter + GESD Method

United States search volume for 'Florida' between Jan'12-Nov'18


Florida: The swingiest swing state

codecademy


LET'S TRY THIS WITH...

KEYWORD: FLORIDA


cnn politics

## Google Trends Data - Twitter + GESD Method

United States search volume for 'Florida' between Jan'12-Nov'18


Florida: The swingiest swing state


## KEYWORD: FLORIDA

```
google_trends_df_tbl %>%
 time_decompose(hits, method = "twitter",
 frequency = "1 year", trend = "1 year") %>%
 anomalize(remainder, method = "gesd", alpha = 0.05, max_anoms = 0.2) %>%
 plot_anomaly_decomposition()
```


**plot\_anomaly\_decomposition()**

visualize inner workings  
of how algorithm detects  
anomalies in the  
“remainder”

#### 4. EXPLORE METHODS BASED ON TIME SERIES ATTRIBUTES

**anomalize cheat sheet:**

**Twitter + GESD better for highly seasonal data**

**STL + IQR if seasonality is not a major factor**


**adjust trend period using domain knowledge**

STL + IQR


KEYWORD: MOVERS


## Google Trends Data - STL + IQR Method

United States search volume for 'Movers' between Jan'05-Nov'18


Google Trends Data - Twitter + IQR Method  
United States search volume for 'Movers' between Jan'05-Nov'18


**TRY THIS ON DIFFERENT KEYWORDS**

## PETE DAVIDSON

### Google Trends Data - STL + IQR Method

United States search volume for 'Pete Davidson' between Jan-Nov'18


recent news, and  
2018 data only --  
seasonality is not  
really a factor, so  
we go back to  
using STL + IQR

## PETE DAVIDSON

### Google Trends Data - STL + IQR Method


United States search volume for 'Pete Davidson' between Jan-Nov'18


## PETE DAVIDSON


### Google Trends Data - STL + IQR Method

United States search volume for 'Pete Davidson' between Jan-Nov'18


## TRY THIS AT HOME!

Time Series With Anomalies Detected


## Keywords To Try:


- NBA
- Weather
- Politicians
- Elon Musk
- Bitcoin
- Holidays
- Memes
- Events

... and anything else you might think of!

# Additional Resources

- [R Code + Notebook](#)
- [Introducing Anomalize](#)
- [Github: Anomalize](#)
- [Facebook Prophet](#)
- [NSSD Podcast: Sean Taylor \(on prophet\)](#)
- [Codecademy \(Learn R coming soon!\)](#)

# March Meetup: Choosing A Deep Learning Library


**WIRED** Curalate makes social sell with AI using Apache MXNet on AWS

# March Meetup: Choosing A Deep Learning Library


Jesse Brizzi  
jessebrizzi


Block or report user


BUT YOU SPEND TWICE AS MUCH TIME WITH ME AS WITH ANYONE ELSE. I'M A CLEAR OUTLIER.


Google Trends Data  
United States search volume


**SUPPORT EACH OTHER.  
GOOD LUCK AND HAVE FUN!**

twitter @catherinezh

github @cattystats

catzhou.com

#rstats

#rstatsnyc

#rladies