


Visualisation of big time series data


Rob J Hyndman


Visualisation of big time series data


Rob J Hyndman

with Earo Wang, Nikolay Laptev
Yanfei Kang, Kate Smith-Miles


Visualisation of big time series data


Rob J Hyndman

with **Earo Wang**, Nikolay Laptev
Yanfei Kang, Kate Smith-Miles


Visualisation of big time series data


Rob J Hyndman

with Earo Wang, **Nikolay Laptev**

Yanfei Kang, Kate Smith-Miles


Visualisation of big time series data


Rob J Hyndman


with Earo Wang, Nikolay Laptev

Yanfei Kang, Kate Smith-Miles


Visualisation of big time series data


Rob J Hyndman


with Earo Wang, Nikolay Laptev
Yanfei Kang, **Kate Smith-Miles**


MONASH BUSINESS SCHOOL

Visualisation of big time series data


Rob J Hyndman

with Earo Wang, Nikolay Laptev
Yanfei Kang, Kate Smith-Miles


Outline

1 The problem


2 Australian tourism demand

3 M3 competition data


4 Yahoo web traffic

5 What next?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


How to plot lots of time series?


Visualisation of big time series data

The problem


How to plot lots of time series?


Visualisation of big time series data

The problem

How to plot lots of time series?


Visualisation of big time series data

The problem

How to plot lots of time series?


Key idea

Cognostics

Computer-produced diagnostics
(Tukey and Tukey, 1985).

Examples for time series

- lag correlation
- size and direction of trend
- strength of seasonality
- short-term fluctuations
- long-term fluctuations


John W Tukey


Key idea

Cognostics

Computer-produced diagnostics
(Tukey and Tukey, 1985).

Examples for time series

- lag correlation
- size and direction of trend
- strength of seasonality
- timing of peak seasonality
- spectral entropy


John W Tukey


Key idea

Cognostics

Computer-produced diagnostics
(Tukey and Tukey, 1985).

Examples for time series

- lag correlation
- size and direction of trend
- strength of seasonality
- timing of peak seasonality
- spectral entropy


John W Tukey


Key idea

Cognostics

Computer-produced diagnostics
(Tukey and Tukey, 1985).

Examples for time series

- lag correlation
- size and direction of trend
- strength of seasonality
- timing of peak seasonality
- spectral entropy


John W Tukey


Key idea

Cognostics

Computer-produced diagnostics
(Tukey and Tukey, 1985).

Examples for time series

- lag correlation
- size and direction of trend
- strength of seasonality
- timing of peak seasonality
- spectral entropy


John W Tukey

Key idea


Cognostics

Computer-produced diagnostics
(Tukey and Tukey, 1985).

Examples for time series

- lag correlation
- size and direction of trend
- strength of seasonality
- timing of peak seasonality
- spectral entropy

Called “features” or “characteristics” in the machine learning literature.


John W Tukey

Outline

1 The problem


2 Australian tourism demand

3 M3 competition data

4 Yahoo web traffic

5 What next?

Australian tourism demand


Australian tourism demand

- Quarterly data on visitor night from 1998:Q1 – 2013:Q4
- From: *National Visitor Survey*, based on annual interviews of 120,000 Australians aged 15+, collected by Tourism Research Australia.
- Split by 7 states, 27 zones and 76 regions (a geographical hierarchy)
- Also split by purpose of travel
 - Holiday
 - Visiting friends and relatives (VFR)
 - Business
 - Other
- 304 disaggregated series


Domestic tourism demand: Victoria


An STL decomposition


Tourism demand for holidays in Peninsula

$$Y_t = S_t + T_t + R_t \quad S_t \text{ is periodic with mean 0}$$


Seasonal stacked bar chart


- Place positive values above the origin while negative values below the origin
 - Map the bar length to the magnitude
 - Encode quarters by colours


Seasonal stacked bar chart: VIC


Seasonal stacked bar chart: VIC


Seasonal stacked bar chart: VIC


Trend analysis


- **Linearity:** the long-term direction and strength of trend.
- **Curvature:** the “changing direction” of trend.
- Estimate by regression:

$$T_t = \hat{\beta}_0 + \hat{\beta}_1 \phi_1(t) + \hat{\beta}_2 \phi_2(t) + e_t$$


where $\phi_k(t)$ is a k th-degree **orthogonal polynomial** in time t .

- To separate the linearity ($\hat{\beta}_1$) and curvature ($\hat{\beta}_2$).


Trend analysis


Trend analysis


Corrgram of remainder


Corrgram of remainder


- Compute the correlations among the remainder components
 - Render both the sign and magnitude using a colour mapping of two hues
 - Order variables according to the first principal component of the correlations.


Corrgram of remainder


Corrgram of remainder: TAS


Outline

1 The problem

2 Australian tourism demand

3 M3 competition data


4 Yahoo web traffic

5 What next?

M3 forecasting competition

- 3003 series
- All data from business, demography, finance and economics.
- Series length between 14 and 126.
- Either non-seasonal, monthly or quarterly.
- All time series positive.

M3 forecasting competition


Candidate features

STL decomposition

$$Y_t = S_t + T_t + R_t$$

- Seasonal period
 - Strength of seasonality: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - T_t)}$
 - Strength of trend: $1 - \frac{\text{Var}(T_t)}{\text{Var}(Y_t - R_t)}$
- Strength of seasonal component = $\sqrt{\frac{\sum_{t=1}^T (Y_t - T_t)^2}{\sum_{t=1}^T (S_t + R_t)^2}}$
- Strength of trend component = $\sqrt{\frac{\sum_{t=1}^T (T_t - \bar{T})^2}{\sum_{t=1}^T (S_t + R_t)^2}}$
- Strength of residual component = $\sqrt{\frac{\sum_{t=1}^T (S_t + R_t - \bar{Y})^2}{\sum_{t=1}^T (S_t + R_t)^2}}$

Candidate features

STL decomposition

$$Y_t = S_t + T_t + R_t$$

- Seasonal period
- Strength of seasonality: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - T_t)}$
- Strength of trend: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - S_t)}$
- Spectral entropy: $H = - \int_{-\pi}^{\pi} f_y(\lambda) \log f_y(\lambda) d\lambda$,
where $f_y(\lambda)$ is spectral density of Y_t .
Low values of H suggest a time series that is easier to forecast (more signal).
- Autocorrelations: r_1, r_2, r_3, \dots
- Optimal Box-Cox transformation parameter λ

Candidate features

STL decomposition

$$Y_t = S_t + T_t + R_t$$

- Seasonal period
- Strength of seasonality: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - T_t)}$
- Strength of trend: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - S_t)}$
- Spectral entropy: $H = - \int_{-\pi}^{\pi} f_y(\lambda) \log f_y(\lambda) d\lambda$,
where $f_y(\lambda)$ is spectral density of Y_t .
Low values of H suggest a time series that is easier to forecast (more signal).
- Autocorrelations: r_1, r_2, r_3, \dots
- Optimal Box-Cox transformation parameter λ

Candidate features

STL decomposition

$$Y_t = S_t + T_t + R_t$$

- Seasonal period
- Strength of seasonality: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - T_t)}$
- Strength of trend: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - S_t)}$
- Spectral entropy: $H = - \int_{-\pi}^{\pi} f_y(\lambda) \log f_y(\lambda) d\lambda$,
where $f_y(\lambda)$ is spectral density of Y_t .
Low values of H suggest a time series that is easier to forecast (more signal).
- Autocorrelations: r_1, r_2, r_3, \dots
- Optimal Box-Cox transformation parameter λ

Candidate features

STL decomposition

$$Y_t = S_t + T_t + R_t$$

- Seasonal period
- Strength of seasonality: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - T_t)}$
- Strength of trend: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - S_t)}$
- Spectral entropy: $H = - \int_{-\pi}^{\pi} f_y(\lambda) \log f_y(\lambda) d\lambda$,
where $f_y(\lambda)$ is spectral density of Y_t .
Low values of H suggest a time series that is easier to forecast (more signal).
- Autocorrelations: r_1, r_2, r_3, \dots
- Optimal Box-Cox transformation parameter λ

Candidate features

STL decomposition

$$Y_t = S_t + T_t + R_t$$

- Seasonal period
- Strength of seasonality: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - T_t)}$
- Strength of trend: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - S_t)}$
- Spectral entropy: $H = - \int_{-\pi}^{\pi} f_y(\lambda) \log f_y(\lambda) d\lambda$,
where $f_y(\lambda)$ is spectral density of Y_t .
Low values of H suggest a time series that is easier to forecast (more signal).
- Autocorrelations: r_1, r_2, r_3, \dots
- Optimal Box-Cox transformation parameter λ

Candidate features


STL decomposition

$$Y_t = S_t + T_t + R_t$$


- Seasonal period
- Strength of seasonality: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - T_t)}$
- Strength of trend: $1 - \frac{\text{Var}(R_t)}{\text{Var}(Y_t - S_t)}$
- Spectral entropy: $H = - \int_{-\pi}^{\pi} f_y(\lambda) \log f_y(\lambda) d\lambda$,
where $f_y(\lambda)$ is spectral density of Y_t .
Low values of H suggest a time series that is easier to forecast (more signal).
- Autocorrelations: r_1, r_2, r_3, \dots
- Optimal Box-Cox transformation parameter λ

Candidate features

Seasonality


Candidate features


Candidate features

ACF1


Candidate features

Spectral entropy


Candidate features


Box Cox


Candidate features


Dimension reduction for time series


Dimension reduction for time series


Feature
calculation


Dimension reduction for time series


Feature
calculation


Principal
component
decomposition

Feature space of M3 data

First two PCs explain 68% of variation.


Feature space of M3 data


Feature space of M3 data

Season


Feature space of M3 data

Trend


Feature space of M3 data

ACF


Feature space of M3 data

SpecEntr


Feature space of M3 data

Lambda


Predictability

Three general forecasting methods:

- | | |
|---------------------|---|
| Theta method | Best overall in 2000 M3 competition |
| ETS | Exponential smoothing state space models |
| STL-AR | AR model applied to seasonally adjusted series from STL, and seasonal component forecast using the seasonal naive method. |

Compute minimum MASE from all three methods

Predictability


Three general forecasting methods:

- | | |
|---------------------|---|
| Theta method | Best overall in 2000 M3 competition |
| ETS | Exponential smoothing state space models |
| STL-AR | AR model applied to seasonally adjusted series from STL, and seasonal component forecast using the seasonal naive method. |

Compute minimum MASE from all three methods


Predictability

Theta


Predictability

ETS


Predictability

AR


Predictability

Theta


Predictability

ETS


Predictability

Predictability


Medium
MASE values

Predictability


High
MASE values

Predictability

Yearly data


Yearly data


Predictability

Quarterly data


Quarterly data


Predictability

Monthly data


Actual

Monthly data


SVM prediction

Generating new time series

We can use the feature space to:

- ▶ Generate new time series with similar features to existing series
- ▶ Generate new time series where there are “holes” in the feature space.

- ▶ Let $\{PC_1, PC_2, \dots, PC_n\}$ be a “population” of time series of specified length and period.
- ▶ Genetic algorithm uses a process of selection, crossover and mutation to evolve the population towards a target point T_t .
Optimize: $\text{Fitness}(PC) = -\sqrt{(T_t - PC)^2}$

Generating new time series

We can use the feature space to:

- ▶ Generate new time series with similar features to existing series
 - ▶ Generate new time series where there are “holes” in the feature space.
-
- Let $\{PC_1, PC_2, \dots, PC_n\}$ be a “population” of time series of specified length and period.
 - Genetic algorithm uses a process of selection, crossover and mutation to evolve the population towards a target point T_i .
 - Optimize: Fitness (PC_j) = $-\sqrt{(|PC_j - T_i|^2)}$.
 - Initial population random with some series in neighbourhood of T_i .

Generating new time series

We can use the feature space to:

- ▶ Generate new time series with similar features to existing series
 - ▶ Generate new time series where there are “holes” in the feature space.
-
- Let $\{\text{PC}_1, \text{PC}_2, \dots, \text{PC}_n\}$ be a “population” of time series of specified length and period.
 - Genetic algorithm uses a process of selection, crossover and mutation to evolve the population towards a target point T_i .
 - Optimize: Fitness (PC_j) = $-\sqrt{(|\text{PC}_j - T_i|^2)}$.
 - Initial population random with some series in neighbourhood of T_j .

Generating new time series

We can use the feature space to:


- ▶ Generate new time series with similar features to existing series
 - ▶ Generate new time series where there are “holes” in the feature space.
-
- Let $\{\text{PC}_1, \text{PC}_2, \dots, \text{PC}_n\}$ be a “population” of time series of specified length and period.
 - Genetic algorithm uses a process of selection, crossover and mutation to evolve the population towards a target point T_i .
 - **Optimize: Fitness (PC_j) = $-\sqrt{(|\text{PC}_j - T_i|^2)}$.**
 - Initial population random with some series in neighbourhood of T_i .

Generating new time series

We can use the feature space to:


- ▶ Generate new time series with similar features to existing series
 - ▶ Generate new time series where there are “holes” in the feature space.
-
- Let $\{\text{PC}_1, \text{PC}_2, \dots, \text{PC}_n\}$ be a “population” of time series of specified length and period.
 - Genetic algorithm uses a process of selection, crossover and mutation to evolve the population towards a target point T_i .
 - Optimize: Fitness $(\text{PC}_j) = -\sqrt{(|\text{PC}_j - T_i|^2)}$.
 - Initial population random with some series in neighbourhood of T_i .

Evolving new time series


Evolving new time series


Target A


Target B


Target C


Evolved A


Evolved B


Evolved C


Evolving new time series


Evolving new time series


Evolving new time series


Evolving new time series

Evolved yearly data


Evolving new time series


Evolving new time series

Evolved monthly data


Questions raised

- Can SVM be used to create a forecast selection routine to give better forecasts?
- How much do M3 conclusions depend on the particular set of time series involved?
- Has the M3 data set biased forecast method development?
- What other features should we consider? What difference does it make?
- Is PCA the right approach? Perhaps we should use multidimensional scaling? Or something else?
- Should we use more than 2 PC dimensions?

Questions raised

- Can SVM be used to create a forecast selection routine to give better forecasts?
- How much do M3 conclusions depend on the particular set of time series involved?
- Has the M3 data set biased forecast method development?
- What other features should we consider? What difference does it make?
- Is PCA the right approach? Perhaps we should use multidimensional scaling? Or something else?
- Should we use more than 2 PC dimensions?

Questions raised

- Can SVM be used to create a forecast selection routine to give better forecasts?
- How much do M3 conclusions depend on the particular set of time series involved?
- Has the M3 data set biased forecast method development?
- What other features should we consider? What difference does it make?
- Is PCA the right approach? Perhaps we should use multidimensional scaling? Or something else?
- Should we use more than 2 PC dimensions?

Questions raised

- Can SVM be used to create a forecast selection routine to give better forecasts?
- How much do M3 conclusions depend on the particular set of time series involved?
- Has the M3 data set biased forecast method development?
- What other features should we consider? What difference does it make?
 - Is PCA the right approach? Perhaps we should use multidimensional scaling? Or something else?
 - Should we use more than 2 PC dimensions?

Questions raised

- Can SVM be used to create a forecast selection routine to give better forecasts?
- How much do M3 conclusions depend on the particular set of time series involved?
- Has the M3 data set biased forecast method development?
- What other features should we consider? What difference does it make?
- Is PCA the right approach? Perhaps we should use multidimensional scaling? Or something else?
- Should we use more than 2 PC dimensions?

Questions raised

- Can SVM be used to create a forecast selection routine to give better forecasts?
- How much do M3 conclusions depend on the particular set of time series involved?
- Has the M3 data set biased forecast method development?
- What other features should we consider? What difference does it make?
- Is PCA the right approach? Perhaps we should use multidimensional scaling? Or something else?
- Should we use more than 2 PC dimensions?

Outline

1 The problem

2 Australian tourism demand

3 M3 competition data

4 Yahoo web traffic


5 What next?

Yahoo web-traffic

- Tens of thousands of time series collected at one-hour intervals over one month.
- Consisting of several server metrics (e.g. CPU usage and paging views) from many server farms globally.
- Aim: find unusual (anomalous) time series.


Yahoo web-traffic


Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral entropy
- Lumpiness: variance of block variances (block size 24).
- Spikiness: variances of leave-one-out variances of STL remainders.
- Level shift: Maximum difference in trimmed means of consecutive moving windows of size 24.
- Variance change: Max difference in variances of consecutive moving windows of size 24.
- Flat spots: Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- Kullback-Leibler score: Maximum of
 $D_{KL}(P||Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- Change index: Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- **Strength of trend and seasonality based on STL**
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- Lumpiness: variance of block variances (block size 24).
- Spikiness: variances of leave-one-out variances of STL remainders.
- Level shift: Maximum difference in trimmed means of consecutive moving windows of size 24.
- Variance change: Max difference in variances of consecutive moving windows of size 24.
- Flat spots: Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- Kullback-Leibler score: Maximum of
 $D_{KL}(P||Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- Change index: Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
 $D_{KL}(P||Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
 $D_{KL}(P||Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- **Spectral entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
 $D_{KL}(P||Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
 - Find max run length in any interval.
- Number of **crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
$$D_{KL}(P||Q) = \int P(x) \ln P(x)/Q(x)dx$$
 where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
 - Number of **crossing points** of mean line.
 - **Kullback-Leibler score:** Maximum of
 $D_{KL}(P||Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
 - **Change index:** Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
 $D_{KL}(P||Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
 $D_{KL}(P\|Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
 $D_{KL}(P\|Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- **Number of crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
 $D_{KL}(P\|Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score

Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
 $D_{KL}(P\|Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score


Feature space

- **ACF1:** first order autocorrelation = $\text{Corr}(Y_t, Y_{t-1})$
- Strength of **trend** and **seasonality** based on STL
- Trend **linearity** and **curvature**
- Size of seasonal **peak** and **trough**
- Spectral **entropy**
- **Lumpiness:** variance of block variances (block size 24).
- **Spikiness:** variances of leave-one-out variances of STL remainders.
- **Level shift:** Maximum difference in trimmed means of consecutive moving windows of size 24.
- **Variance change:** Max difference in variances of consecutive moving windows of size 24.
- **Flat spots:** Discretize sample space into 10 equal-sized intervals.
Find max run length in any interval.
- Number of **crossing points** of mean line.
- **Kullback-Leibler score:** Maximum of
 $D_{KL}(P\|Q) = \int P(x) \ln P(x)/Q(x)dx$ where P and Q are estimated by kernel density estimators applied to consecutive windows of size 48.
- **Change index:** Time of maximum KL score

Principal component analysis


What is “anomalous”


We need a measure of the “anomalousness” of a time series.

- Rank points based on their local density.
- Rank points based on whether they are within α -Convex hulls of different radius.


What is “anomalous”


We need a measure of the “anomalousness” of a time series.

- 1 Rank points based on their local density.
- 2 Rank points based on whether they are within α -convex hulls of different radius.

What is “anomalous”


We need a measure of the “anomalousness” of a time series.

- 1 Rank points based on their local density.
- 2 Rank points based on whether they are within α -convex hulls of different radius.

Bivariate kernel density

$$\hat{f}(\mathbf{x}; \mathbf{H}) = \frac{1}{n} \sum_{i=1}^n K_{\mathbf{H}}(\mathbf{x} - \mathbf{x}_i)$$


- $\mathbf{X}_i \in$ a bivariate random sample $\{\mathbf{X}_1, \mathbf{X}_2, \dots, \mathbf{X}_n\}$
- $K_{\mathbf{H}}(\mathbf{x})$ is the standard normal kernel function
- \mathbf{H} estimated by minimizing the sum of AMISE
- Rank points based on \hat{f} values in 2d PCA space.

Bivariate kernel density


$$\hat{f}(\mathbf{x}; \mathbf{H}) = \frac{1}{n} \sum_{i=1}^n K_{\mathbf{H}}(\mathbf{x} - \mathbf{x}_i)$$

- $\mathbf{x}_i \in$ a bivariate random sample $\{\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n\}$
- $K_{\mathbf{H}}(\mathbf{x})$ is the standard normal kernel function
- \mathbf{H} estimated by minimizing the sum of AMISE
- Rank points based on \hat{f} values in 2d PCA space.

Bivariate density ranking


Bivariate density ranking


α -convex hulls


The space generated by point pairs that can be touched by an empty disc of radius α .


- $\alpha \rightarrow \infty$ gives a convex hull.
- Points can become isolated when α is small.
 - We rank points based on the value of α when they are connected to them.

α -convex hulls


The space generated by point pairs that can be touched by an empty disc of radius α .


- $\alpha \rightarrow \infty$ gives a convex hull.
- Points can become isolated when α is small.
- We rank points based on the value of α when they become isolated.

α -convex hulls


The space generated by point pairs that can be touched by an empty disc of radius α .


- $\alpha \rightarrow \infty$ gives a convex hull.
- Points can become isolated when α is small.
- We rank points based on the value of α when they become isolated.

α -convex hulls


The space generated by point pairs that can be touched by an empty disc of radius α .


- $\alpha \rightarrow \infty$ gives a convex hull.
- Points can become isolated when α is small.
- We rank points based on the value of α when they become isolated.

α -convex hull

α -convex hull ranking


α -convex hull ranking


HDR versus α -convex hull

HDR boxplot


α -convex hull


Top 5 anomalous time series

HDR


α -convex hull


Outline

1 The problem

2 Australian tourism demand

3 M3 competition data

4 Yahoo web traffic

5 What next?

What next?

- Develop a more comprehensive set of features that are reliable measures and fast to compute.
e.g., for finance data.
- Consider other dimension reduction methods and more than 2 dimensions.
- Develop dynamic and interactive visualization tools.
- Make methods available in an R package.

What next?

- Develop a more comprehensive set of features that are reliable measures and fast to compute.
e.g., for finance data.
- Consider other dimension reduction methods and more than 2 dimensions.
- Develop dynamic and interactive visualization tools.
- Make methods available in an R package.

http://www.r-project.org/doc/R-intro.html

http://www.r-project.org/doc/manuals/r-release/R-intro.pdf

What next?

- Develop a more comprehensive set of features that are reliable measures and fast to compute.
e.g., for finance data.
- Consider other dimension reduction methods and more than 2 dimensions.
- Develop dynamic and interactive visualization tools.
- Make methods available in an R package.

Some of the methods are already available in the anomalous package for R on github.

What next?

- Develop a more comprehensive set of features that are reliable measures and fast to compute.
e.g., for finance data.
- Consider other dimension reduction methods and more than 2 dimensions.
- Develop dynamic and interactive visualization tools.
- Make methods available in an R package.
 - Some of the methods are already available in the **anomalous** package for R on github.

What next?

- Develop a more comprehensive set of features that are reliable measures and fast to compute.
e.g., for finance data.
- Consider other dimension reduction methods and more than 2 dimensions.
- Develop dynamic and interactive visualization tools.
- Make methods available in an R package.
 - Some of the methods are already available in the **anomalous** package for R on github.

Further information

- ▶ Papers and R packages: robjhyndman.com
- ▶ Blog: robjhyndman.com/hyndsight
- ▶ Code: github.com/robjhyndman
- ▶ Email: Rob.Hyndman@monash.edu