

Rob J Hyndman

Advances in automatic time series forecasting

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- 6 Functional time series
- 7 Grouped functional time series

Motivation

Motivation

Australian Government
Department of Health and Ageing

Motivation

FOXTEL
digital

Australian Government

Department of Health and Ageing

Motivation

Australian Government
Department of Health and Ageing

Motivation

Australian Government

Department of Health and Ageing

Motivation

Motivation

- 1 Common in business to have over 1000 products that need forecasting at least monthly.
- 2 Forecasts are often required by people who are untrained in time series analysis.
- 3 Some types of data can be decomposed into a large number of univariate time series that need to be forecast.

Specifications

Automatic forecasting algorithms must

→ decompose complex time series model

→ estimate short-term

→ handle dependent variables

Motivation

- 1 Common in business to have over 1000 products that need forecasting at least monthly.
- 2 Forecasts are often required by people who are untrained in time series analysis.
- 3 Some types of data can be decomposed into a large number of univariate time series that need to be forecast.

Specifications

Automatic forecasting algorithms must:

- determine an appropriate time series model;
- estimate the parameters;
- compute the forecasts with prediction intervals.

Motivation

- 1 Common in business to have over 1000 products that need forecasting at least monthly.
- 2 Forecasts are often required by people who are untrained in time series analysis.
- 3 Some types of data can be decomposed into a large number of univariate time series that need to be forecast.

Specifications

Automatic forecasting algorithms must:

- determine an appropriate time series model;
- estimate the parameters;
- compute the forecasts with prediction intervals.

Motivation

- 1 Common in business to have over 1000 products that need forecasting at least monthly.
- 2 Forecasts are often required by people who are untrained in time series analysis.
- 3 Some types of data can be decomposed into a large number of univariate time series that need to be forecast.

Specifications

Automatic forecasting algorithms must:

- determine an appropriate time series model;
- estimate the parameters;
- compute the forecasts with prediction intervals.

Motivation

- 1 Common in business to have over 1000 products that need forecasting at least monthly.
- 2 Forecasts are often required by people who are untrained in time series analysis.
- 3 Some types of data can be decomposed into a large number of univariate time series that need to be forecast.

Specifications

Automatic forecasting algorithms must:

- determine an appropriate time series model;
- estimate the parameters;
- compute the forecasts with prediction intervals.

Example: Cortecosteroid sales

Monthly cortecosteroid drug sales in Australia

Example: Cortecosteroid sales

Automatic ARIMA forecasts

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- 6 Functional time series
- 7 Grouped functional time series

Exponential smoothing methods

Trend Component		Seasonal Component		
		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d,N	A_d,A	A_d,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d,N	M_d,A	M_d,M

Exponential smoothing methods

Trend Component		Seasonal Component		
		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A _d	(Additive damped)	A _d ,N	A _d ,A	A _d ,M
M	(Multiplicative)	M,N	M,A	M,M
M _d	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M

N,N: Simple exponential smoothing

Exponential smoothing methods

		Seasonal Component		
Trend Component		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A _d	(Additive damped)	A _d ,N	A _d ,A	A _d ,M
M	(Multiplicative)	M,N	M,A	M,M
M _d	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

Exponential smoothing methods

		Seasonal Component		
Trend Component		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d,N	A_d,A	A_d,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d,N	M_d,A	M_d,M

N,N : Simple exponential smoothing

A,N : Holt's linear method

A_d,N : Additive damped trend method

Exponential smoothing methods

		Seasonal Component		
Trend Component		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d,N	A_d,A	A_d,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d,N	M_d,A	M_d,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N : Additive damped trend method

M,N: Exponential trend method

Exponential smoothing methods

		Seasonal Component		
Trend Component		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d,N	A_d,A	A_d,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d,N	M_d,A	M_d,M

N,N : Simple exponential smoothing

A,N : Holt's linear method

A_d,N : Additive damped trend method

M,N : Exponential trend method

M_d,N : Multiplicative damped trend method

Exponential smoothing methods

		Seasonal Component		
Trend Component		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d ,N	A_d ,A	A_d ,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d ,N	M_d ,A	M_d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d ,N: Additive damped trend method

M,N: Exponential trend method

M_d ,N: Multiplicative damped trend method

A,A: Additive Holt-Winters' method

Exponential smoothing methods

		Seasonal Component		
Trend Component		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d ,N	A_d ,A	A_d ,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d ,N	M_d ,A	M_d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d ,N: Additive damped trend method

M,N: Exponential trend method

M_d ,N: Multiplicative damped trend method

A,A: Additive Holt-Winters' method

A,M: Multiplicative Holt-Winters' method

Exponential smoothing methods

		Seasonal Component		
Trend Component		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d ,N	A_d ,A	A_d ,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d ,N	M_d ,A	M_d ,M

- There are 15 separate exponential smoothing methods.

Exponential smoothing methods

Trend Component		Seasonal Component		
		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d, N	A_d, A	A_d, M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d, N	M_d, A	M_d, M

- There are 15 separate exponential smoothing methods.
- Each can have an additive or multiplicative error, giving 30 separate models.

Exponential smoothing methods

Trend Component		Seasonal Component		
		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d, N	A_d, A	A_d, M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d, N	M_d, A	M_d, M

General notation ETS : ExponenTial Smoothing

Exponential smoothing methods

Trend Component		Seasonal Component		
		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d,N	A_d,A	A_d,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d,N	M_d,A	M_d,M

General notation ETS : ExponenTial Smoothing

Exponential smoothing methods

Trend Component		Seasonal Component		
		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d, N	A_d, A	A_d, M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d, N	M_d, A	M_d, M

General notation E T S : ExponenTial Smoothing
 ↑
 Trend

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

M,A,M: Multiplicative Holt-Winters' method with multiplicative errors

Exponential smoothing methods

Trend Component		Seasonal Component		
		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d, N	A_d, A	A_d, M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d, N	M_d, A	M_d, M

General notation E T S : ExponenTial Smoothing

↑ ↙

Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

M,A,M: Multiplicative Holt-Winters' method with multiplicative errors

Exponential smoothing methods

		Seasonal Component		
Trend Component		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d,N	A_d,A	A_d,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d,N	M_d,A	M_d,M

General notation E T S : ExponenTial Smoothing

Error Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

M,A,M: Multiplicative Holt-Winters' method with multiplicative errors

Exponential smoothing methods

		Seasonal Component		
Trend Component		N (None)	A (Additive)	M (Multiplicative)
N	(None)	N,N	N,A	N,M
A	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d,N	A_d,A	A_d,M
M	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M_d,N	M_d,A	M_d,M

General notation E T S : ExponenTial Smoothing

Error Trend Seasonal

The diagram shows the acronym 'ETS' in bold blue letters. Three arrows point from below to each letter: a double-headed arrow points to the 'E', an upward arrow points to the 'T', and a single-headed arrow points to the 'S'.

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

M,A,M: Multiplicative Holt-Winters' method with multiplicative errors

Exponential smoothing methods

Innovations state space models

- All ETS models can be written in innovations state space form.
- Additive and multiplicative versions give the same point forecasts but different prediction intervals.

General notation E T S : ExponenTial Smoothing

Error Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

M,A,M: Multiplicative Holt-Winters' method with multiplicative errors

Automatic forecasting

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(\text{Likelihood}) + 2p$$

where $p = \# \text{ parameters}$.

- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

Automatic forecasting

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(\text{Likelihood}) + 2p$$

where $p = \# \text{ parameters}$.

- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

Automatic forecasting

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(\text{Likelihood}) + 2p$$

where $p = \# \text{ parameters}$.

- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

Automatic forecasting

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(\text{Likelihood}) + 2p$$

where $p = \# \text{ parameters}$.

- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

Automatic forecasting

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(\text{Likelihood}) + 2p$$

where $p = \# \text{ parameters}$.

- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

Automatic forecasting

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(\text{Likelihood}) + 2p$$

where $p = \# \text{ parameters}$.

- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

Exponential smoothing

Automatic ETS forecasts

Exponential smoothing

Automatic ETS forecasts

```
library(forecast)  
fit <- ets(h02)  
fcast <- forecast(fit)  
plot(fcast)
```


Exponential smoothing

```
> fit
```

```
ETS(M,Md,M)
```

Smoothing parameters:

alpha = 0.3318

beta = 4e-04

gamma = 1e-04

phi = 0.9695

Initial states:

l = 0.4003

b = 1.0233

s = 0.8575 0.8183 0.7559 0.7627 0.6873 1.2884

1.3456 1.1867 1.1653 1.1033 1.0398 0.9893

sigma: 0.0651

AIC AICC BIC

-121.97999 -118.68967 -65.57195

References

Hyndman, Koehler, Snyder, Grose (2002). "A state space framework for automatic forecasting using exponential smoothing methods". *International Journal of Forecasting* **18**(3), 439–454

Hyndman, Koehler, Ord, Snyder (2008). *Forecasting with exponential smoothing: the state space approach*. Berlin: Springer-Verlag.
www.exponentialsmoothing.net

Hyndman (2012). *forecast: Forecasting functions for time series*.
cran.r-project.org/package=forecast

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- 6 Functional time series
- 7 Grouped functional time series

How does auto.arima() work?

A non-seasonal ARIMA process

$$\phi(B)(1 - B)^d y_t = c + \theta(B)\varepsilon_t$$

Need to select appropriate orders p, q, d , and whether to include c .

How does auto.arima() work?

A non-seasonal ARIMA process

$$\phi(B)(1 - B)^d y_t = c + \theta(B)\varepsilon_t$$

Need to select appropriate orders p, q, d , and whether to include c .

Hyndman & Khandakar (JSS, 2008) algorithm:

- Select no. differences d via KPSS unit root test.
- Select p, q, c by minimising AIC.
- Use stepwise search to traverse model space, starting with a simple model and considering nearby variants.

How does auto.arima() work?

A seasonal ARIMA process

$$\Phi(B^m)\phi(B)(1 - B)^d(1 - B^m)^Dy_t = c + \Theta(B^m)\theta(B)\varepsilon_t$$

Need to select appropriate orders p, q, d, P, Q, D , and whether to include c .

Hyndman & Khandakar (JSS, 2008) algorithm:

- Select no. differences d via KPSS unit root test.
- Select D using OCSB unit root test.
- Select p, q, P, Q, c by minimising AIC.
- Use stepwise search to traverse model space, starting with a simple model and considering nearby variants.

Auto ARIMA

Automatic ARIMA forecasts

Auto ARIMA

Automatic ARIMA forecasts

```
fit <- auto.arima(h02)
fcast <- forecast(fit)
plot(fcast)
```


Auto ARIMA

```
> fit  
Series: h02  
ARIMA(3,1,3)(0,1,1)[12]
```

Coefficients:

	ar1	ar2	ar3	ma1	ma2	ma3
-	-0.3648	-0.0636	0.3568	-0.4850	0.0479	-0.353
s.e.	0.2198	0.3293	0.1268	0.2227	0.2755	0.212
	smal					
-	-0.5931					
s.e.	0.0651					

sigma^2 estimated as 0.002706: log likelihood=290.25
AIC=-564.5 AICc=-563.71 BIC=-538.48

References

Hyndman, Khandakar (2008). "Automatic time series forecasting : the forecast package for R". *Journal of Statistical Software* **26**(3)

Hyndman (2011). "Major changes to the forecast package".

robjhyndman.com/researchtips/forecast3/.

Hyndman (2012). *forecast: Forecasting functions for time series.*

cran.r-project.org/package=forecast

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 **Time series with complex seasonality**
- 5 Hierarchical and grouped time series
- 6 Functional time series
- 7 Grouped functional time series

Examples

US finished motor gasoline products

Examples

Number of calls to large American bank (7am–9pm)

Examples

Turkish electricity demand

TBATS model

y_t = observation at time t

$$y_t^{(\omega)} = \begin{cases} (y_t^\omega - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

$$d_t = \sum_{i=1}^p \phi_i d_{t-i} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t$$

$$s_t^{(i)} = \sum_{j=1}^{k_i} s_{j,t}^{(i)}$$
$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_j^{(i)} + \gamma_1^{(i)} d_t$$
$$s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t$$

TBATS model

y_t = observation at time t

$$y_t^{(\omega)} = \begin{cases} (y_t^\omega - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

$$d_t = \sum_{i=1}^p \phi_i d_{t-i} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t$$

$$s_t^{(i)} = \sum_{j=1}^{k_i} s_{j,t}^{(i)}$$
$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_j^{(i)} + \gamma_1^{(i)} d_t$$
$$s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t$$

TBATS model

y_t = observation at time t

$$y_t^{(\omega)} = \begin{cases} (y_t^\omega - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

M seasonal periods

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

$$d_t = \sum_{i=1}^p \phi_i d_{t-i} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t$$

$$s_t^{(i)} = \sum_{j=1}^{k_i} s_{j,t}^{(i)}$$
$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_j^{(i)} + \gamma_1^{(i)} d_t$$
$$s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t$$

TBATS model

y_t = observation at time t

$$y_t^{(\omega)} = \begin{cases} (y_t^\omega - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

M seasonal periods

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

global and local trend

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

$$d_t = \sum_{i=1}^p \phi_i d_{t-i} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t$$

$$s_t^{(i)} = \sum_{j=1}^{k_i} s_{j,t}^{(i)}$$
$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_j^{(i)} + \gamma_1^{(i)} d_t$$
$$s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t$$

TBATS model

y_t = observation at time t

$$y_t^{(\omega)} = \begin{cases} (y_t^\omega - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

M seasonal periods

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

global and local trend

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

ARMA error

$$d_t = \sum_{i=1}^p \phi_i d_{t-i} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t$$

$$s_t^{(i)} = \sum_{j=1}^{k_i} s_{j,t}^{(i)}$$
$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_j^{(i)} + \gamma_1^{(i)} d_t$$
$$s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t$$

TBATS model

y_t = observation at time t

$$y_t^{(\omega)} = \begin{cases} (y_t^\omega - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

M seasonal periods

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

global and local trend

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

ARMA error

$$d_t = \sum_{i=1}^p \phi_i d_{t-i} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t$$

Fourier-like seasonal terms

$$s_t^{(i)} = \sum_{j=1}^{k_i} s_{j,t}^{(i)}$$

$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} + s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t$$

TBATS model

y_t = observation at time t

$$y_t^{(\omega)} = \begin{cases} (y_t^\omega - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{otherwise} \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + b_t \cos(2\pi f t) + d_t \sin(2\pi f t)$$

M seasonal periods

$$\ell_t = \ell_{t-1} + \epsilon_t$$

global and local trend

$$b_t = (1 - \alpha) b_{t-1} + \alpha \epsilon_t$$

ARMA error

$$d_t = \sum_{i=1}^p d_{t-i}$$

Fourier-like seasonal terms

$$s_t^{(i)} = \sum_{j=1}^{k_i} s_{j,t}^{(i)}$$

$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} + \gamma_1^{(i)} \sin \lambda_j^{(i)} + \gamma_2^{(i)} \cos \lambda_j^{(i)} + \gamma_3^{(i)} d_t$$

Examples

Forecasts from TBATS($0.999, \{2,2\}, 1, \{<52.1785714285714, 8>\}$)

```
fit <- tbats(gasoline)
fcast <- forecast(fit)
plot(fcast)
```

Thousands of barrels per day

10000
9000
8000
7000

1995 2000 2005

Weeks

Examples

Forecasts from TBATS(1, {3,1}, 0.987, {<169,5>, <845,3>})

```
fit <- tbats(callcentre)
fcast <- forecast(fit)
plot(fcast)
```


Examples

Forecasts from TBATS($0, \{5,3\}, 0.997, \{\langle 7,3 \rangle, \langle 354.37, 12 \rangle, \langle 365.25, 4 \rangle\}$)

References

Automatic algorithm described in
De Livera, Hyndman, Snyder (2011).
“Forecasting time series with complex seasonal
patterns using exponential smoothing”. *Journal
of the American Statistical Association*
106(496), 1513–1527.

Slightly improved algorithm implemented in
Hyndman (2012). *forecast: Forecasting
functions for time series*.
cran.r-project.org/package=forecast.

More work required!

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 **Hierarchical and grouped time series**
- 6 Functional time series
- 7 Grouped functional time series

Introduction

Examples

- Manufacturing product hierarchies
- Pharmaceutical sales

More information in chapter 10

Introduction

Examples

- Manufacturing product hierarchies
- Pharmaceutical sales
- Net labour turnover

Introduction

Examples

- Manufacturing product hierarchies
- Pharmaceutical sales
- Net labour turnover

Introduction

Examples

- Manufacturing product hierarchies
- Pharmaceutical sales
- Net labour turnover

Hierarchical/grouped time series

- A **hierarchical time series** is a collection of several time series that are linked together in a hierarchical structure.
- A **grouped time series** is a collection of time series that are aggregated in a number of non-hierarchical ways.
 - Example: daily numbers of calls to HP call centres are grouped by product type and location of call centre.
- Forecasts should be “aggregate consistent”, unbiased, minimum variance.
- How to compute forecast intervals?

Hierarchical/grouped time series

- A **hierarchical time series** is a collection of several time series that are linked together in a hierarchical structure.
- A **grouped time series** is a collection of time series that are aggregated in a number of non-hierarchical ways.
 - Example: daily numbers of calls to HP call centres are grouped by product type and location of call centre.
- Forecasts should be “aggregate consistent”, unbiased, minimum variance.
- How to compute forecast intervals?

Hierarchical/grouped time series

- A **hierarchical time series** is a collection of several time series that are linked together in a hierarchical structure.
- A **grouped time series** is a collection of time series that are aggregated in a number of non-hierarchical ways.
 - Example: daily numbers of calls to HP call centres are grouped by product type and location of call centre.
- Forecasts should be “aggregate consistent”, unbiased, minimum variance.
- How to compute forecast intervals?

Hierarchical/grouped time series

- A **hierarchical time series** is a collection of several time series that are linked together in a hierarchical structure.
- A **grouped time series** is a collection of time series that are aggregated in a number of non-hierarchical ways.
 - Example: daily numbers of calls to HP call centres are grouped by product type and location of call centre.
- Forecasts should be “aggregate consistent”, unbiased, minimum variance.
- How to compute forecast intervals?

Hierarchical/grouped time series

- A **hierarchical time series** is a collection of several time series that are linked together in a hierarchical structure.
- A **grouped time series** is a collection of time series that are aggregated in a number of non-hierarchical ways.
 - Example: daily numbers of calls to HP call centres are grouped by product type and location of call centre.
- Forecasts should be “aggregate consistent”, unbiased, minimum variance.
- How to compute forecast intervals?

Notation

K : number of levels in hierarchy (excl. Total).

- Y_t : observed aggregate of all series at time t .
- $Y_{X,t}$: observation on series X at time t .
- $Y_{i,t}$: vector of all series at level i in time t .
- $\mathbf{Y}_t = [Y_t, \mathbf{Y}_{1,t}, \dots, \mathbf{Y}_{K,t}]'$

Notation

K : number of levels in hierarchy (excl. Total).

- \mathbf{Y}_t : observed aggregate of all series at time t .
 - $\mathbf{Y}_{X,t}$: observation on series X at time t .
 - $\mathbf{Y}_{i,t}$: vector of all series at level i in time t .
- $\mathbf{Y}_t = [\mathbf{Y}_t, \mathbf{Y}_{1,t}, \dots, \mathbf{Y}_{K,t}]'$

Notation

K : number of levels in hierarchy (excl. Total).

- \mathbf{Y}_t : observed aggregate of all series at time t .
- $\mathbf{Y}_{X,t}$: observation on series X at time t .
- $\mathbf{Y}_{i,t}$: vector of all series at level i in time t .

$$\mathbf{Y}_t = [Y_t, \mathbf{Y}_{1,t}, \dots, \mathbf{Y}_{K,t}]'$$

$$\mathbf{Y}_t = [Y_t, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}$$

Notation

K : number of levels in hierarchy (excl. Total).

- \mathbf{Y}_t : observed aggregate of all series at time t .
- $\mathbf{Y}_{X,t}$: observation on series X at time t .
- $\mathbf{Y}_{i,t}$: vector of all series at level i in time t .
- $\mathbf{Y}_t = [\mathbf{Y}_t, \mathbf{Y}_{1,t}, \dots, \mathbf{Y}_{K,t}]'$

$$\mathbf{Y}_t = [Y_t, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \underbrace{\begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}}_S \begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}$$

Notation

K : number of levels in hierarchy (excl. Total).

- \mathbf{Y}_t : observed aggregate of all series at time t .
- $\mathbf{Y}_{X,t}$: observation on series X at time t .
- $\mathbf{Y}_{i,t}$: vector of all series at level i in time t .
- $\mathbf{Y}_t = [\mathbf{Y}_t, \mathbf{Y}_{1,t}, \dots, \mathbf{Y}_{K,t}]'$

$$\mathbf{Y}_t = [Y_t, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \underbrace{\begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}}_S \underbrace{\begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}}_{\mathbf{Y}_{K,t}}$$

Notation

K : number of levels in hierarchy (excl. Total).

- Y_t : observed aggregate of all series at time t .
- $Y_{X,t}$: observation on series X at time t .
- $\mathbf{Y}_{i,t}$: vector of all series at level i in time t .

$$\mathbf{Y}_t = [Y_t, \mathbf{Y}_{1,t}, \dots, \mathbf{Y}_{K,t}]'$$

$$\mathbf{Y}_t = [Y_t, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \underbrace{\begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}}_S \underbrace{\begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}}_{\mathbf{Y}_{K,t}}$$

$$\mathbf{Y}_t = S \mathbf{Y}_{K,t}$$

Hierarchical data

Hierarchical data

Grouped data

$$\mathbf{Y}_t = \begin{pmatrix} Y_t \\ Y_{A,t} \\ Y_{B,t} \\ Y_{X,t} \\ Y_{Y,t} \\ Y_{AX,t} \\ Y_{AY,t} \\ Y_{BX,t} \\ Y_{BY,t} \end{pmatrix} = \underbrace{\begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}}_S \underbrace{\begin{pmatrix} Y_{AX,t} \\ Y_{AY,t} \\ Y_{BX,t} \\ Y_{BY,t} \end{pmatrix}}_{\mathbf{Y}_{K,t}}$$

Grouped data

$$\mathbf{Y}_t = \begin{pmatrix} Y_t \\ Y_{A,t} \\ Y_{B,t} \\ Y_{X,t} \\ Y_{Y,t} \\ Y_{AX,t} \\ Y_{AY,t} \\ Y_{BX,t} \\ Y_{BY,t} \end{pmatrix} = \underbrace{\begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}}_S \underbrace{\begin{pmatrix} Y_{AX,t} \\ Y_{AY,t} \\ Y_{BX,t} \\ Y_{BY,t} \end{pmatrix}}_{\mathbf{Y}_{K,t}}$$

Forecasts

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h , made at time n , stacked in same order as \mathbf{Y}_t .

$$\mathbf{Y}_t = S\mathbf{Y}_{K,t} . \quad \text{So } \hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \epsilon_h .$$

Forecasts

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h , made at time n , stacked in same order as \mathbf{Y}_t .

$$\mathbf{Y}_t = S\mathbf{Y}_{K,t} . \quad \text{So } \hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \varepsilon_h .$$

Forecasts

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h , made at time n , stacked in same order as \mathbf{Y}_t .

$$\mathbf{Y}_t = S\mathbf{Y}_{K,t} . \quad \text{So } \hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \varepsilon_h .$$

$$\beta_n(h) = E[Y_{K,n+h} | Y_1, \dots, Y_n].$$

Forecasts

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h , made at time n , stacked in same order as \mathbf{Y}_t .

$$\mathbf{Y}_t = S\mathbf{Y}_{K,t} . \quad \text{So } \hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \varepsilon_h .$$

$$\beta_n(h) = E[\mathbf{Y}_{K,n+h} \mid \mathbf{Y}_1, \dots, \mathbf{Y}_n].$$

ε_h has zero mean and covariance matrix Σ_h .

Estimate $\beta_n(h)$ using OLS:

Minimize $\sum_{k=1}^K (\mathbf{y}_{k,n+h} - S\hat{\beta}_n(h))^2$

Forecasts

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h , made at time n , stacked in same order as \mathbf{Y}_t .

$$\mathbf{Y}_t = S\mathbf{Y}_{K,t} . \quad \text{So } \hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \varepsilon_h .$$

- $\beta_n(h) = E[\mathbf{Y}_{K,n+h} \mid \mathbf{Y}_1, \dots, \mathbf{Y}_n]$.
- ε_h has zero mean and covariance matrix Σ_h .
- Estimate $\beta_n(h)$ using GLS?
- Revised forecasts: $\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h)$

Forecasts

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h , made at time n , stacked in same order as \mathbf{Y}_t .

$$\mathbf{Y}_t = S\mathbf{Y}_{K,t} . \quad \text{So } \hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \varepsilon_h .$$

- $\beta_n(h) = E[\mathbf{Y}_{K,n+h} \mid \mathbf{Y}_1, \dots, \mathbf{Y}_n]$.
- ε_h has zero mean and covariance matrix Σ_h .
- Estimate $\beta_n(h)$ using GLS?
- Revised forecasts: $\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h)$

Forecasts

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h , made at time n , stacked in same order as \mathbf{Y}_t .

$$\mathbf{Y}_t = S\mathbf{Y}_{K,t} . \quad \text{So } \hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \varepsilon_h .$$

- $\beta_n(h) = E[\mathbf{Y}_{K,n+h} \mid \mathbf{Y}_1, \dots, \mathbf{Y}_n]$.
- ε_h has zero mean and covariance matrix Σ_h .
- Estimate $\beta_n(h)$ using GLS?

■ Revised forecasts: $\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h)$

Forecasts

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h , made at time n , stacked in same order as \mathbf{Y}_t .

$$\mathbf{Y}_t = S\mathbf{Y}_{K,t} . \quad \text{So } \hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \varepsilon_h .$$

- $\beta_n(h) = E[\mathbf{Y}_{K,n+h} \mid \mathbf{Y}_1, \dots, \mathbf{Y}_n]$.
- ε_h has zero mean and covariance matrix Σ_h .
- Estimate $\beta_n(h)$ using GLS?
- Revised forecasts: $\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h)$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

where $\hat{\beta}_n(h)$ is the OLS estimator of $\beta_n(h)$

and Σ_h^\dagger is the generalized inverse of Σ_h

$$\hat{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\mathbf{y}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

Base forecasts

Σ_h^\dagger is generalized inverse of Σ_h ,

so $S'\Sigma_h^\dagger S$ is positive definite and invertible.

Optimal weights are given by $\hat{\beta}_n(h) = (\Sigma_h^\dagger S)' \hat{\mathbf{Y}}_n(h)$.

Optimal forecast is given by $\tilde{\mathbf{Y}}_n(h) = S(\Sigma_h^\dagger S)^{-1}S'\hat{\mathbf{Y}}_n(h)$.

Optimal forecast error is given by $\tilde{\mathbf{e}}_n(h) = \mathbf{y}_n(h) - \tilde{\mathbf{Y}}_n(h)$.

Optimal forecast error variance is given by $\tilde{\sigma}_{\tilde{\mathbf{e}}_n}(h) = \tilde{\mathbf{e}}_n(h)' \tilde{\mathbf{e}}_n(h)$.

Optimal forecast error covariance is given by $\tilde{\mathbf{C}}_{\tilde{\mathbf{e}}_n}(h) = \tilde{\mathbf{e}}_n(h)' \tilde{\mathbf{e}}_n(h)$.

$$\tilde{\mathbf{Y}}_n(h) = S(\Sigma_h^\dagger S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

Revised forecasts

Base forecasts

• Σ_h^\dagger is generalized inverse of Σ_h .

• Problem: Don't know Σ_h and hard to estimate.

• Solution: Assume $\varepsilon_t \approx \text{diag}(\sigma_{\varepsilon,t})$, where $\sigma_{\varepsilon,t}$ is the forecast error at bottom level.

• Then $\Sigma_h \approx \text{diag}(\sigma_{\varepsilon,h})$ and $\Sigma_h^\dagger \approx \text{diag}(\sigma_{\varepsilon,h}^{-1})$.

• This is called the bottom-up approach or the recursive approach.

• It is also called the hierarchical approach because it starts from the bottom level and moves up to the top level.

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

Revised forecasts

Base forecasts

- Σ_h^\dagger is generalized inverse of Σ_h .
- **Problem:** Don't know Σ_h and hard to estimate.
- **Solution:** Assume $\varepsilon_h \approx S\varepsilon_{K,h}$ where $\varepsilon_{K,h}$ is the forecast error at bottom level.

Then $\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$

which is called the optimal combination forecast

and it is the minimum variance unbiased forecast

and it is the best linear unbiased forecast

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

Revised forecasts

Base forecasts

- Σ_h^\dagger is generalized inverse of Σ_h .
- **Problem:** Don't know Σ_h and hard to estimate.
- **Solution:** Assume $\varepsilon_h \approx S\varepsilon_{K,h}$ where $\varepsilon_{K,h}$ is the forecast error at bottom level.

Then $\Sigma_h \approx S\Sigma_K S'$ where $\Sigma_K = \text{Var}(\varepsilon_{K,h})$.

From $\Sigma_h \approx S\Sigma_K S'$, we have $\Sigma_h^\dagger \approx S\Sigma_K^{-1}S'$.

Substituting $\Sigma_h^\dagger \approx S\Sigma_K^{-1}S'$ into the revised forecasts formula, we get

$$\tilde{\mathbf{Y}}_n(h) = S(S\Sigma_K^{-1}S')^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

Revised forecasts

Base forecasts

- Σ_h^\dagger is generalized inverse of Σ_h .
- **Problem:** Don't know Σ_h and hard to estimate.
- **Solution:** Assume $\varepsilon_h \approx S\varepsilon_{K,h}$ where $\varepsilon_{K,h}$ is the forecast error at bottom level.

Then $\Sigma_h \approx S\Omega_h S'$ where $\Omega_h = \text{Var}(\varepsilon_{K,h})$.

If Moore-Penrose generalized inverse used,
then

$$(S'\Sigma^\dagger S)^{-1}S'\Sigma^\dagger = (S'S)^{-1}S'.$$

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

Revised forecasts

Base forecasts

- Σ_h^\dagger is generalized inverse of Σ_h .
- **Problem:** Don't know Σ_h and hard to estimate.
- **Solution:** Assume $\varepsilon_h \approx S\varepsilon_{K,h}$ where $\varepsilon_{K,h}$ is the forecast error at bottom level.

Then $\Sigma_h \approx S\Omega_h S'$ where $\Omega_h = \text{Var}(\varepsilon_{K,h})$.

If Moore-Penrose generalized inverse used,
then

$$(S'\Sigma^\dagger S)^{-1}S'\Sigma^\dagger = (S'S)^{-1}S'.$$

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

Revised forecasts

Base forecasts

- Σ_h^\dagger is generalized inverse of Σ_h .
- **Problem:** Don't know Σ_h and hard to estimate.
- **Solution:** Assume $\varepsilon_h \approx S\varepsilon_{K,h}$ where $\varepsilon_{K,h}$ is the forecast error at bottom level.

Then $\Sigma_h \approx S\Omega_h S'$ where $\Omega_h = \text{Var}(\varepsilon_{K,h})$.

If Moore-Penrose generalized inverse used,
then

$$(S'\Sigma^\dagger S)^{-1}S'\Sigma^\dagger = (S'S)^{-1}S'.$$

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

Revised forecasts

Base forecasts

- Σ_h^\dagger is generalized inverse of Σ_h .
- **Problem:** Don't know Σ_h and hard to estimate.

- **Solution:** Assume $\varepsilon_h \approx S\varepsilon_{K,h}$ where $\varepsilon_{K,h}$ is the forecast error at bottom level.

Then $\Sigma_h \approx S\Omega_h S'$ where $\Omega_h = \text{Var}(\varepsilon_{K,h})$.

If Moore-Penrose generalized inverse used,
then

$$(S'\Sigma^\dagger S)^{-1}S'\Sigma^\dagger = (S'S)^{-1}S'.$$

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S\hat{\beta}_n(h) = S(S'\Sigma_h^\dagger S)^{-1}S'\Sigma_h^\dagger \hat{\mathbf{Y}}_n(h)$$

Revised forecasts

Base forecasts

- Σ_h^\dagger is generalized inverse of Σ_h .
- **Problem:** Don't know Σ_h and hard to estimate.
- **Solution:** Assume $\varepsilon_h \approx S\varepsilon_{K,h}$ where $\varepsilon_{K,h}$ is the forecast error at bottom level.

Then $\Sigma_h \approx S\Omega_h S'$ where $\Omega_h = \text{Var}(\varepsilon_{K,h})$.

If Moore-Penrose generalized inverse used,
then

$$(S'\Sigma^\dagger S)^{-1}S'\Sigma^\dagger = (S'S)^{-1}S'.$$

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

- GLS = OLS.
- Optimal weighted average of base forecasts.
- Computational difficulties in big hierarchies due to size of S matrix.
- Optimal weights are $S(S'S)^{-1}S'$
- Weights are independent of the data!

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

- GLS = OLS.
- Optimal weighted average of base forecasts.
- Computational difficulties in big hierarchies due to size of S matrix.
- Optimal weights are $S(S'S)^{-1}S'$
- Weights are independent of the data!

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

- GLS = OLS.
- Optimal weighted average of base forecasts.
- Computational difficulties in big hierarchies due to size of S matrix.
- Optimal weights are $S(S'S)^{-1}S'$
- Weights are independent of the data!

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

- GLS = OLS.
- Optimal weighted average of base forecasts.
- Computational difficulties in big hierarchies due to size of S matrix.
- Optimal weights are $S(S'S)^{-1}S'$
- Weights are independent of the data!

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

- GLS = OLS.
- Optimal weighted average of base forecasts.
- Computational difficulties in big hierarchies due to size of S matrix.
- Optimal weights are $S(S'S)^{-1}S'$
- Weights are independent of the data!

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

- GLS = OLS.
- Optimal weighted average of base forecasts.
- Computational difficulties in big hierarchies due to size of S matrix.
- Optimal weights are $S(S'S)^{-1}S'$
- Weights are independent of the data!

Optimal combination forecasts

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

- GLS = OLS.
- Optimal weighted average of base forecasts.
- Computational difficulties in big hierarchies due to size of S matrix.
- Optimal weights are $S(S'S)^{-1}S'$
- Weights are independent of the data!

Weights: $S(S'S)^{-1}S' =$

$$\begin{bmatrix} 0.75 & 0.25 & 0.25 & 0.25 \\ 0.25 & 0.75 & -0.25 & -0.25 \\ 0.25 & -0.25 & 0.75 & -0.25 \\ 0.25 & -0.25 & -0.25 & 0.75 \end{bmatrix}$$

Optimal combination forecasts

Weights: $S(S'S)^{-1}S' =$

0.69	0.23	0.23	0.23	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08
0.23	0.58	-0.17	-0.17	0.19	0.19	0.19	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06
0.23	-0.17	0.58	-0.17	-0.06	-0.06	-0.06	0.19	0.19	0.19	0.19	-0.06	-0.06	-0.06	-0.06	-0.06
0.23	-0.17	-0.17	0.58	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06	0.19	0.19	0.19	0.19	0.19
0.08	0.19	-0.06	-0.06	0.73	-0.27	-0.27	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	0.19	-0.06	-0.06	-0.27	0.73	-0.27	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	0.19	-0.06	-0.06	-0.27	-0.27	0.73	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	-0.06	0.19	-0.06	-0.02	-0.02	-0.02	0.73	-0.27	-0.27	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	-0.06	0.19	-0.06	-0.02	-0.02	-0.02	-0.27	0.73	-0.27	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	-0.06	0.19	-0.06	-0.02	-0.02	-0.02	-0.27	-0.27	0.73	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	-0.06	-0.06	0.19	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	0.73	-0.27	-0.27	-0.27	-0.27	-0.27
0.08	-0.06	-0.06	0.19	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.27	0.73	-0.27	-0.27	-0.27	-0.27
0.08	-0.06	-0.06	0.19	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.27	-0.27	0.73	-0.27	-0.27	-0.27

Optimal combination forecasts

Weights: $S(S'S)^{-1}S' =$

0.69	0.23	0.23	0.23	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08
0.23	0.58	-0.17	-0.17	0.19	0.19	0.19	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06
0.23	-0.17	0.58	-0.17	-0.06	-0.06	-0.06	0.19	0.19	0.19	-0.06	-0.06	-0.06	-0.06	-0.06
0.23	-0.17	-0.17	0.58	-0.06	-0.06	-0.06	-0.06	-0.06	-0.06	0.19	0.19	0.19	0.19	0.19
0.08	0.19	-0.06	-0.06	0.73	-0.27	-0.27	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	0.19	-0.06	-0.06	-0.27	0.73	-0.27	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	0.19	-0.06	-0.06	-0.27	-0.27	0.73	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	-0.06	0.19	-0.06	-0.02	-0.02	-0.02	0.73	-0.27	-0.27	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	-0.06	0.19	-0.06	-0.02	-0.02	-0.02	-0.27	0.73	-0.27	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	-0.06	0.19	-0.06	-0.02	-0.02	-0.02	-0.27	-0.27	0.73	-0.02	-0.02	-0.02	-0.02	-0.02
0.08	-0.06	-0.06	0.19	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	0.73	-0.27	-0.27	-0.27	-0.27
0.08	-0.06	-0.06	0.19	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.27	0.73	-0.27	-0.27	-0.27
0.08	-0.06	-0.06	0.19	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.27	-0.27	0.73	-0.27	-0.27

Features and problems

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

$$\text{Var}[\tilde{\mathbf{Y}}_n(h)] = S\Omega_h S' = \Sigma_h.$$

• Covariates can be included in base forecasts.

• Covariates can be included in error terms.

• Covariates can be included in both base forecasts and error terms.

• Covariates can be included in both base forecasts and error terms.

• Covariates can be included in both base forecasts and error terms.

Features and problems

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

$$\text{Var}[\tilde{\mathbf{Y}}_n(h)] = S\Omega_h S' = \Sigma_h.$$

- Covariates can be included in base forecasts.
- Point forecasts are always consistent.
 - Need to estimate Ω_h to produce prediction intervals.
 - Can do this via cross-validation or Bayesian methods.
 - Can also use a separate model for Ω_h .

Features and problems

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

$$\text{Var}[\tilde{\mathbf{Y}}_n(h)] = S\Omega_h S' = \Sigma_h.$$

- Covariates can be included in base forecasts.
- Point forecasts are always consistent.
- Need to estimate Ω_h to produce prediction intervals.
- Very simple and flexible method. Can work with *any* hierarchical or grouped time series.

Features and problems

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

$$\text{Var}[\tilde{\mathbf{Y}}_n(h)] = S\Omega_h S' = \Sigma_h.$$

- Covariates can be included in base forecasts.
- Point forecasts are always consistent.
- Need to estimate Ω_h to produce prediction intervals.
- Very simple and flexible method. Can work with *any* hierarchical or grouped time series.

Features and problems

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

$$\text{Var}[\tilde{\mathbf{Y}}_n(h)] = S\Omega_h S' = \Sigma_h.$$

- Covariates can be included in base forecasts.
- Point forecasts are always consistent.
- Need to estimate Ω_h to produce prediction intervals.
- Very simple and flexible method. Can work with *any* hierarchical or grouped time series.

Features and problems

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

$$\text{Var}[\tilde{\mathbf{Y}}_n(h)] = S\Omega_h S' = \Sigma_h.$$

- Covariates can be included in base forecasts.
- Point forecasts are always consistent.
- Need to estimate Ω_h to produce prediction intervals.
- Very simple and flexible method. Can work with *any* hierarchical or grouped time series.

Features and problems

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

$$\text{Var}[\tilde{\mathbf{Y}}_n(h)] = S\Omega_h S' = \Sigma_h.$$

- Covariates can be included in base forecasts.
- Point forecasts are always consistent.
- Need to estimate Ω_h to produce prediction intervals.
- Very simple and flexible method. Can work with *any* hierarchical or grouped time series.

Hyndman, Ahmed, Athanasopoulos, Shang (2011).
“Optimal combination forecasts for hierarchical
time series”. *Computational Statistics and Data
Analysis* **55**(9), 2579–2589

Hyndman, Ahmed, Shang (2011). *hts: Hierarchical
time series*. cran.r-project.org/package=hts

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- 6 Functional time series
- 7 Grouped functional time series

Fertility rates

Some notation

Let $y_{t,x}$ be the observed data in period t at age x ,
 $t = 1, \dots, n$.

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- Estimate $f_t(x)$ using penalized regression splines.
- Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.

Some notation

Let $y_{t,x}$ be the observed data in period t at age x ,
 $t = 1, \dots, n$.

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- Estimate $f_t(x)$ using penalized regression splines.
- Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.
- $\varepsilon_{t,x} \stackrel{\text{iid}}{\sim} N(0, 1)$ and $e_t(x) \stackrel{\text{iid}}{\sim} N(0, v(x))$.

Some notation

Let $y_{t,x}$ be the observed data in period t at age x ,
 $t = 1, \dots, n$.

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- Estimate $f_t(x)$ using penalized regression splines.
- Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.
- $\varepsilon_{t,x} \stackrel{\text{iid}}{\sim} N(0, 1)$ and $e_t(x) \stackrel{\text{iid}}{\sim} N(0, v(x))$.

Some notation

Let $y_{t,x}$ be the observed data in period t at age x ,
 $t = 1, \dots, n$.

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- Estimate $f_t(x)$ using penalized regression splines.
- Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.
- $\varepsilon_{t,x} \stackrel{\text{iid}}{\sim} N(0, 1)$ and $e_t(x) \stackrel{\text{iid}}{\sim} N(0, v(x))$.

Some notation

Let $y_{t,x}$ be the observed data in period t at age x ,
 $t = 1, \dots, n$.

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- Estimate $f_t(x)$ using penalized regression splines.
- Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.
- $\varepsilon_{t,x} \stackrel{\text{iid}}{\sim} N(0, 1)$ and $e_t(x) \stackrel{\text{iid}}{\sim} N(0, v(x))$.

Fertility application

Australia fertility rates (1921–2006)

Fertility model

Functional time series model

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- The eigenfunctions $\phi_k(x)$ show the main regions of variation.
- The scores $\{\beta_{t,k}\}$ are uncorrelated by construction. So we can forecast each $\beta_{t,k}$ using a univariate time series model.
Univariate ARIMA models used for automatic forecasting.

Functional time series model

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- The eigenfunctions $\phi_k(x)$ show the main regions of variation.
- The scores $\{\beta_{t,k}\}$ are uncorrelated by construction. So we can forecast each $\beta_{t,k}$ using a univariate time series model.
- Univariate ARIMA models used for automatic forecasting of scores.

Functional time series model

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- The eigenfunctions $\phi_k(x)$ show the main regions of variation.
- The scores $\{\beta_{t,k}\}$ are uncorrelated by construction. So we can forecast each $\beta_{t,k}$ using a univariate time series model.
- Univariate ARIMA models used for automatic forecasting of scores.

Functional time series model

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- The eigenfunctions $\phi_k(x)$ show the main regions of variation.
- The scores $\{\beta_{t,k}\}$ are uncorrelated by construction. So we can forecast each $\beta_{t,k}$ using a univariate time series model.
- Univariate ARIMA models used for automatic forecasting of scores.

Forecasts

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

Forecasts

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\mathbb{E}[y_{n+h,x} \mid \mathbf{y}] = \hat{\mu}(x) + \sum_{k=1}^K \hat{\beta}_{n+h,k} \hat{\phi}_k(x)$$

$$\text{Var}[y_{n+h,x} \mid \mathbf{y}] = \hat{\sigma}_\mu^2(x) + \sum_{k=1}^K v_{n+h,k} \hat{\phi}_k^2(x) + \sigma_t^2(x) + v(x)$$

where $v_{n+h,k} = \text{Var}(\beta_{n+h,k} \mid \beta_{1,k}, \dots, \beta_{n,k})$
and $\mathbf{y} = [y_{1,x}, \dots, y_{n,x}]$.

Forecasts of $f_t(x)$

Australia fertility rates (1921–2006)

Forecasts of $f_t(x)$

Australia fertility rates (1921–2006)

Forecasts of $f_t(x)$

Australia fertility rates (1921–2006)

Forecasts of $f_t(x)$

Australia fertility rates (1921–2006)

References

Hyndman, Ullah (2007). "Robust forecasting of mortality and fertility rates: A functional data approach". *Computational Statistics and Data Analysis* **51**(10), 4942–4956

Hyndman, Shang (2009). "Forecasting functional time series (with discussion)". *Journal of the Korean Statistical Society* **38**(3), 199–221

Hyndman (2012). *demography: Forecasting mortality, fertility, migration and population data*.

cran.r-project.org/package=demography

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- 6 Functional time series
- 7 Grouped functional time series

Forecasting groups

Let $f_{t,j}(x)$ be the smoothed mortality rate for age x in group j in year t .

- Groups may be males and females.
- Groups may be states within a country.
- Expected that groups will behave similarly.

Forecasting groups

Let $f_{t,j}(x)$ be the smoothed mortality rate for age x in group j in year t .

- Groups may be males and females.
- Groups may be states within a country.
- Expected that groups will behave similarly.
- **Coherent** forecasts do not diverge over time.
- Existing functional models do not impose coherence.

Forecasting groups

Let $f_{t,j}(x)$ be the smoothed mortality rate for age x in group j in year t .

- Groups may be males and females.
- Groups may be states within a country.
- Expected that groups will behave similarly.
- **Coherent** forecasts do not diverge over time.
- Existing functional models do not impose coherence.

Forecasting groups

Let $f_{t,j}(x)$ be the smoothed mortality rate for age x in group j in year t .

- Groups may be males and females.
- Groups may be states within a country.
- Expected that groups will behave similarly.
- **Coherent** forecasts do not diverge over time.
- Existing functional models do not impose coherence.

Forecasting groups

Let $f_{t,j}(x)$ be the smoothed mortality rate for age x in group j in year t .

- Groups may be males and females.
- Groups may be states within a country.
- Expected that groups will behave similarly.
- **Coherent forecasts do not diverge over time.**
- Existing functional models do not impose coherence.

Forecasting groups

Let $f_{t,j}(x)$ be the smoothed mortality rate for age x in group j in year t .

- Groups may be males and females.
- Groups may be states within a country.
- Expected that groups will behave similarly.
- **Coherent** forecasts do not diverge over time.
- Existing functional models do not impose coherence.

Forecasting the coefficients

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- We use ARIMA models for each coefficient $\{\beta_{1j,k}, \dots, \beta_{nj,k}\}$.
- The ARIMA models are non-stationary for the first few coefficients ($k = 1, 2$)
- Non-stationary ARIMA forecasts will diverge. Hence the mortality forecasts are not coherent.

Forecasting the coefficients

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- We use ARIMA models for each coefficient $\{\beta_{1j,k}, \dots, \beta_{nj,k}\}$.
- The ARIMA models are non-stationary for the first few coefficients ($k = 1, 2$)
- Non-stationary ARIMA forecasts will diverge. Hence the mortality forecasts are not coherent.

Forecasting the coefficients

$$y_{t,x} = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

- We use ARIMA models for each coefficient $\{\beta_{1,j,k}, \dots, \beta_{n,j,k}\}$.
- The ARIMA models are non-stationary for the first few coefficients ($k = 1, 2$)
- Non-stationary ARIMA forecasts will diverge.
Hence the mortality forecasts are not coherent.

Male fts model

Australian male death rates

Female fts model

Australian female death rates

Australian mortality forecasts

(a) Males

(b) Females

Mortality product and ratios

Key idea

Model the geometric mean and the mortality ratio instead of the individual rates for each sex separately.

$$p_t(x) = \sqrt{f_{t,M}(x)f_{t,F}(x)} \quad \text{and} \quad r_t(x) = \sqrt{f_{t,M}(x)/f_{t,F}(x)}.$$

- Product and ratio are approximately independent

The model is called the Product-Ratio model.
It is a good approximation for the individual rates.

Mortality product and ratios

Key idea

Model the geometric mean and the mortality ratio instead of the individual rates for each sex separately.

$$p_t(x) = \sqrt{f_{t,M}(x)f_{t,F}(x)} \quad \text{and} \quad r_t(x) = \sqrt{f_{t,M}(x)/f_{t,F}(x)}.$$

- Product and ratio are approximately independent
- Ratio should be stationary (for coherence) but product can be non-stationary.

Mortality product and ratios

Key idea

Model the geometric mean and the mortality ratio instead of the individual rates for each sex separately.

$$p_t(x) = \sqrt{f_{t,M}(x)f_{t,F}(x)} \quad \text{and} \quad r_t(x) = \sqrt{f_{t,M}(x)/f_{t,F}(x)}.$$

- Product and ratio are approximately independent
- Ratio should be stationary (for coherence) but product can be non-stationary.

Mortality product and ratios

Key idea

Model the geometric mean and the mortality ratio instead of the individual rates for each sex separately.

$$p_t(x) = \sqrt{f_{t,M}(x)f_{t,F}(x)} \quad \text{and} \quad r_t(x) = \sqrt{f_{t,M}(x)/f_{t,F}(x)}.$$

- Product and ratio are approximately independent
- Ratio should be stationary (for coherence) but product can be non-stationary.

Mortality rates

Mortality rates

Model product and ratios

$$p_t(x) = \sqrt{f_{t,M}(x)f_{t,F}(x)} \quad \text{and} \quad r_t(x) = \sqrt{f_{t,M}(x)/f_{t,F}(x)}.$$

$$\log[p_t(x)] = \mu_p(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\log[r_t(x)] = \mu_r(x) + \sum_{\ell=1}^L \gamma_{t,\ell} \psi_\ell(x) + w_t(x).$$

- $\{\eta_{t,\ell}\}$ restricted to be stationary processes:
either ARMA(p, q) or ARFIMA(p, d, q).

- No restrictions for $\beta_{t,1}, \dots, \beta_{t,K}$.

$$\text{For } t > 0, \eta_{t,\ell}(\cdot) = \eta_{t-1,\ell}(\cdot) + \varepsilon_{t,\ell}(\cdot)$$

Model product and ratios

$$p_t(x) = \sqrt{f_{t,M}(x)f_{t,F}(x)} \quad \text{and} \quad r_t(x) = \sqrt{f_{t,M}(x)/f_{t,F}(x)}.$$

$$\log[p_t(x)] = \mu_p(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\log[r_t(x)] = \mu_r(x) + \sum_{\ell=1}^L \gamma_{t,\ell} \psi_\ell(x) + w_t(x).$$

- $\{\gamma_{t,\ell}\}$ restricted to be stationary processes:
either ARMA(p, q) or ARFIMA(p, d, q).
- No restrictions for $\beta_{t,1}, \dots, \beta_{t,K}$.
- **Forecasts:** $f_{n+h|n,M}(x) = p_{n+h|n}(x)r_{n+h|n}(x)$
 $f_{n+h|n,F}(x) = p_{n+h|n}(x)/r_{n+h|n}(x)$.

Model product and ratios

$$p_t(x) = \sqrt{f_{t,M}(x)f_{t,F}(x)} \quad \text{and} \quad r_t(x) = \sqrt{f_{t,M}(x)/f_{t,F}(x)}.$$

$$\log[p_t(x)] = \mu_p(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\log[r_t(x)] = \mu_r(x) + \sum_{\ell=1}^L \gamma_{t,\ell} \psi_\ell(x) + w_t(x).$$

- $\{\gamma_{t,\ell}\}$ restricted to be stationary processes:
either ARMA(p, q) or ARFIMA(p, d, q).
- No restrictions for $\beta_{t,1}, \dots, \beta_{t,K}$.

■ **Forecasts:** $f_{n+h|n,M}(x) = p_{n+h|n}(x)r_{n+h|n}(x)$
 $f_{n+h|n,F}(x) = p_{n+h|n}(x)/r_{n+h|n}(x).$

Model product and ratios

$$p_t(x) = \sqrt{f_{t,M}(x)f_{t,F}(x)} \quad \text{and} \quad r_t(x) = \sqrt{f_{t,M}(x)/f_{t,F}(x)}.$$

$$\log[p_t(x)] = \mu_p(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\log[r_t(x)] = \mu_r(x) + \sum_{\ell=1}^L \gamma_{t,\ell} \psi_\ell(x) + w_t(x).$$

- $\{\gamma_{t,\ell}\}$ restricted to be stationary processes:
either ARMA(p, q) or ARFIMA(p, d, q).
- No restrictions for $\beta_{t,1}, \dots, \beta_{t,K}$.
- **Forecasts:** $f_{n+h|n,M}(x) = p_{n+h|n}(x)r_{n+h|n}(x)$
 $f_{n+h|n,F}(x) = p_{n+h|n}(x)/r_{n+h|n}(x)$.

Product model

Ratio model

Product forecasts

Ratio forecasts

Coherent forecasts

(a) Males

(b) Females

Ratio forecasts

Independent forecasts

Coherent forecasts

Life expectancy forecasts

Life expectancy forecasts

Life expectancy difference: F-M

Coherent forecasts for J groups

$$p_t(x) = [f_{t,1}(x)f_{t,2}(x)\cdots f_{t,J}(x)]^{1/J}$$

and $r_{t,j}(x) = f_{t,j}(x)/p_t(x),$

$$\log[p_t(x)] = \mu_p(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\log[r_{t,j}(x)] = \mu_{rj}(x) + \sum_{l=1}^L \gamma_{t,lj} \psi_{lj}(x) + w_{tj}(x).$$

If $p_t(x)$ and all $r_{t,j}(x)$
are approximately
independent,

Coherent forecasts for J groups

$$p_t(x) = [f_{t,1}(x)f_{t,2}(x)\cdots f_{t,J}(x)]^{1/J}$$

and $r_{t,j}(x) = f_{t,j}(x)/p_t(x),$

$$\log[p_t(x)] = \mu_p(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\log[r_{t,j}(x)] = \mu_{r,j}(x) + \sum_{l=1}^L \gamma_{t,l,j} \psi_{l,j}(x) + w_{t,j}(x).$$

■ $p_t(x)$ and all $r_{t,j}(x)$ are approximately independent.

■ Ratios satisfy constraint $r_{t,1}(x)r_{t,2}(x)\cdots r_{t,J}(x) = 1$.
Proof: $(p_t(x))^{1/J} = \prod_{j=1}^J r_{t,j}(x)$

Coherent forecasts for J groups

$$p_t(x) = [f_{t,1}(x)f_{t,2}(x)\cdots f_{t,J}(x)]^{1/J}$$

and $r_{t,j}(x) = f_{t,j}(x)/p_t(x),$

$$\log[p_t(x)] = \mu_p(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\log[r_{t,j}(x)] = \mu_{r,j}(x) + \sum_{l=1}^L \gamma_{t,l,j} \psi_{l,j}(x) + w_{t,j}(x).$$

- $p_t(x)$ and all $r_{t,j}(x)$ are approximately independent.
- Ratios satisfy constraint $r_{t,1}(x)r_{t,2}(x)\cdots r_{t,J}(x) = 1.$
- $\log[f_{t,j}(x)] = \log[p_t(x)r_{t,j}(x)]$

Coherent forecasts for J groups

$$p_t(x) = [f_{t,1}(x)f_{t,2}(x)\cdots f_{t,J}(x)]^{1/J}$$

and $r_{t,j}(x) = f_{t,j}(x)/p_t(x),$

$$\log[p_t(x)] = \mu_p(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\log[r_{t,j}(x)] = \mu_{r,j}(x) + \sum_{l=1}^L \gamma_{t,l,j} \psi_{l,j}(x) + w_{t,j}(x).$$

- $p_t(x)$ and all $r_{t,j}(x)$ are approximately independent.
- Ratios satisfy constraint $r_{t,1}(x)r_{t,2}(x)\cdots r_{t,J}(x) = 1.$
- $\log[f_{t,j}(x)] = \log[p_t(x)r_{t,j}(x)]$

Coherent forecasts for J groups

$$p_t(x) = [f_{t,1}(x)f_{t,2}(x)\cdots f_{t,J}(x)]^{1/J}$$

and $r_{t,j}(x) = f_{t,j}(x)/p_t(x),$

$$\log[p_t(x)] = \mu_p(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + e_t(x)$$

$$\log[r_{t,j}(x)] = \mu_{r,j}(x) + \sum_{l=1}^L \gamma_{t,l,j} \psi_{l,j}(x) + w_{t,j}(x).$$

- $p_t(x)$ and all $r_{t,j}(x)$ are approximately independent.
- Ratios satisfy constraint $r_{t,1}(x)r_{t,2}(x)\cdots r_{t,J}(x) = 1.$
- $\log[f_{t,j}(x)] = \log[p_t(x)r_{t,j}(x)]$

Coherent forecasts for J groups

$$\begin{aligned}\log[f_{t,j}(x)] &= \log[p_t(x)r_{t,j}(x)] = \log[p_t(x)] + \log[r_{t,j}] \\ &= \mu_j(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + \sum_{\ell=1}^L \gamma_{t,\ell,j} \psi_{\ell,j}(x) + z_{t,j}(x)\end{aligned}$$

■ $\mu_j(x) = \mu_p(x) + \mu_{r,j}(x)$ is group mean

■ $z_{t,j}(x) = e_t(x) + w_{t,j}(x)$ is error term.

{ μ_j } restricted to be stationary processes
either ARMA(p, q) or ARIMA(p, d, q)

• $\mu_j(x)$ depends on x if ϕ_k is nonstationary

Coherent forecasts for J groups

$$\begin{aligned}\log[f_{t,j}(x)] &= \log[p_t(x)r_{t,j}(x)] = \log[p_t(x)] + \log[r_{t,j}] \\ &= \mu_j(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + \sum_{\ell=1}^L \gamma_{t,\ell,j} \psi_{\ell,j}(x) + z_{t,j}(x)\end{aligned}$$

- $\mu_j(x) = \mu_p(x) + \mu_{r,j}(x)$ is group mean
- $z_{t,j}(x) = e_t(x) + w_{t,j}(x)$ is error term.
- $\{\gamma_{t,\ell}\}$ restricted to be stationary processes:
either ARMA(p, q) or ARFIMA(p, d, q).
- No restrictions for $\beta_{t,1}, \dots, \beta_{t,K}$.

Coherent forecasts for J groups

$$\begin{aligned}\log[f_{t,j}(x)] &= \log[p_t(x)r_{t,j}(x)] = \log[p_t(x)] + \log[r_{t,j}] \\ &= \mu_j(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + \sum_{\ell=1}^L \gamma_{t,\ell,j} \psi_{\ell,j}(x) + z_{t,j}(x)\end{aligned}$$

- $\mu_j(x) = \mu_p(x) + \mu_{r,j}(x)$ is group mean
- $z_{t,j}(x) = e_t(x) + w_{t,j}(x)$ is error term.
- $\{\gamma_{t,\ell}\}$ restricted to be stationary processes:
either ARMA(p, q) or ARFIMA(p, d, q).
- No restrictions for $\beta_{t,1}, \dots, \beta_{t,K}$.

Coherent forecasts for J groups

$$\begin{aligned}\log[f_{t,j}(x)] &= \log[p_t(x)r_{t,j}(x)] = \log[p_t(x)] + \log[r_{t,j}] \\ &= \mu_j(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + \sum_{\ell=1}^L \gamma_{t,\ell,j} \psi_{\ell,j}(x) + z_{t,j}(x)\end{aligned}$$

- $\mu_j(x) = \mu_p(x) + \mu_{r,j}(x)$ is group mean
- $z_{t,j}(x) = e_t(x) + w_{t,j}(x)$ is error term.
- $\{\gamma_{t,\ell}\}$ restricted to be stationary processes:
either ARMA(p, q) or ARFIMA(p, d, q).
- No restrictions for $\beta_{t,1}, \dots, \beta_{t,K}$.

Coherent forecasts for J groups

$$\begin{aligned}\log[f_{t,j}(x)] &= \log[p_t(x)r_{t,j}(x)] = \log[p_t(x)] + \log[r_{t,j}] \\ &= \mu_j(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + \sum_{\ell=1}^L \gamma_{t,\ell,j} \psi_{\ell,j}(x) + z_{t,j}(x)\end{aligned}$$

- $\mu_j(x) = \mu_p(x) + \mu_{r,j}(x)$ is group mean
- $z_{t,j}(x) = e_t(x) + w_{t,j}(x)$ is error term.
- $\{\gamma_{t,\ell}\}$ restricted to be stationary processes:
either ARMA(p, q) or ARFIMA(p, d, q).
- No restrictions for $\beta_{t,1}, \dots, \beta_{t,K}$.

References

Hyndman, Booth, Yasmeen (2012). "Coherent mortality forecasting: the product-ratio method with functional time series models".

Demography, to appear

Hyndman (2012). *demography: Forecasting mortality, fertility, migration and population data*.

cran.r-project.org/package=demography

For further information

robjhyndman.com

- Slides and references for this talk.
- Links to all papers and books.
- Links to R packages.
- A blog about forecasting research.