

Time Series Analysis

Anshu Pandey

Learning Objectives

- Describe what forecasting is
- Explain time series & its components
- Smooth a data series
 - Moving average
 - Exponential smoothing
- Forecast using trend models
 - Simple Linear Regression
 - Auto-regressive

What Is Forecasting?

- Process of predicting a future event
- Underlying basis of all business decisions
 - Production
 - Inventory
 - Personnel
 - Facilities

Forecasting Approaches

Qualitative Methods

- Used when situation is vague & little data exist
 - New products
 - New technology
- Involve intuition, experience
- e.g., forecasting sales on Internet

Quantitative Methods

Forecasting Approaches

Qualitative Methods

- Used when situation is vague & little data exist
 - New products
 - New technology
- Involve intuition, experience
- e.g., forecasting sales on Internet

Quantitative Methods

- Used when situation is 'stable' & historical data exist
 - Existing products
 - Current technology
- Involve mathematical techniques
- e.g., forecasting sales of color televisions

Quantitative Forecasting

- Select several forecasting methods
- ‘Forecast’ the past
- Evaluate forecasts
- Select best method
- Forecast the future
- Monitor continuously forecast accuracy

Quantitative Forecasting Methods

Quantitative Forecasting Methods

Quantitative
Forecasting

Quantitative Forecasting Methods

Quantitative Forecasting Methods

Quantitative Forecasting Methods

Quantitative Forecasting Methods

Quantitative Forecasting Methods

What is a Time Series?

- Set of evenly spaced numerical data
 - Obtained by observing response variable at regular time periods
- Forecast based only on past values
 - Assumes that factors influencing past, present, & future will continue
- Example
 - Year: 1995 1996 1997 1998 1999
 - Sales: 78.7 63.5 89.7 93.2 92.1

Time Series vs. Cross Sectional Data

Time series data is a sequence of observations

- collected from a process
- with equally spaced periods of time.

Time Series vs. Cross Sectional Data

Contrary to restrictions placed on cross-sectional data, the major purpose of forecasting with time series is to extrapolate beyond the range of the explanatory variables.

Time Series vs. Cross Sectional Data

**Time series is
dynamic, it does
change over
time.**

Time Series vs. Cross Sectional Data

When working with time series data, it is paramount that the data is plotted so the researcher can view the data.

Time Series Components

Time Series Components

Trend

Time Series Components

Time Series Components

Time Series Components

Trend Component

- Persistent, overall upward or downward pattern
- Due to population, technology etc.
- Several years duration

© 1984-1994 T/Maker Co.

Trend Component

- Overall Upward or Downward Movement
- Data Taken Over a Period of Years

Cyclical Component

- Repeating up & down movements
- Due to interactions of factors influencing economy
- Usually 2-10 years duration

Cyclical Component

- Upward or Downward Swings
- May Vary in Length
- Usually Lasts 2 - 10 Years

Seasonal Component

- Regular pattern of up & down fluctuations
- Due to weather, customs etc.
- Occurs within one year

Seasonal Component

- Upward or Downward Swings
- Regular Patterns
- Observed Within One Year

Irregular Component

- Erratic, unsystematic, ‘residual’ fluctuations
- Due to random variation or unforeseen events
 - Union strike
 - War
- Short duration & nonrepeating

© 1984-1994 T/Maker Co.

Random or Irregular Component

- Erratic, Nonsystematic, Random, ‘Residual’ Fluctuations
- Due to Random Variations of
 - Nature
 - Accidents
- Short Duration and Non-repeating

Time Series Forecasting

Time Series Forecasting

Time
Series

Time Series Forecasting

Time Series Forecasting

Time Series Forecasting

Time Series Forecasting

Time Series Forecasting

Time Series Analysis

Plotting Time Series Data

Data collected by Coop Student (10/6/95)

Moving Average Method

Time Series Forecasting

Moving Average Method

- Series of arithmetic means
- Used only for smoothing
 - Provides overall impression of data over time

Moving Average Method

- Series of arithmetic means
- Used only for smoothing
 - Provides overall impression of data over time

Used for elementary forecasting

Moving Average Graph

Moving Average

[An Example]

You work for Firestone Tire. You want to smooth random fluctuations using a 3-period moving average.

1995	20,000
1996	24,000
1997	22,000
1998	26,000
1999	25,000

Moving Average

[Solution]

<u>Year</u>	<u>Sales</u>	<u>MA(3) in 1,000</u>
1995	20,000	NA
1996	24,000	$(20+24+22)/3 = 22$
1997	22,000	$(24+22+26)/3 = 24$
1998	26,000	$(22+26+25)/3 = 24$
1999	25,000	NA

Moving Average

Year	Response ●	Moving Ave ■
1994	2	NA
1995	5	3
1996	2	3
1997	2	3.67
1998	7	5
1999	6	NA

Exponential Smoothing Method

Time Series Forecasting

Exponential Smoothing Method

- Form of weighted moving average
 - Weights decline exponentially
 - Most recent data weighted most
- Requires smoothing constant (W)
 - Ranges from 0 to 1
 - Subjectively chosen
- Involves little record keeping of past data

Exponential Smoothing

[An Example]

You're organizing a Kwanza meeting. You want to forecast attendance for 1998 using exponential smoothing ($\alpha = .20$). Past attendance (00) is:

1995	4
1996	6
1997	5
1998	3
1999	7

Exponential Smoothing

$$E_i = W \cdot Y_i + (1 - W) \cdot E_{i-1}$$

Time	Y_i	Smoothed Value, E_i ($W = .2$)	Forecast \hat{Y}_{i+1}
1995	4	4.0	NA
1996	6	$(.2)(6) + (1-.2)(4.0) = 4.4$	4.0
1997	5	$(.2)(5) + (1-.2)(4.4) = 4.5$	4.4
1998	3	$(.2)(3) + (1-.2)(4.5) = 4.2$	4.5
1999	7	$(.2)(7) + (1-.2)(4.2) = 4.8$	4.2
2000	NA	NA	4.8

Exponential Smoothing [Graph]

Forecast Effect of Smoothing Coefficient (W)

$$\hat{Y}_{t+1} = W \cdot Y_t + W \cdot (1-W) \cdot Y_{t-1} + W \cdot (1-W)^2 \cdot Y_{t-2} + \dots$$

W is...	Prior Period	Weight	
		2 Periods Ago	3 Periods Ago
0.10	W	$W(1-W)$	$W(1-W)^2$
0.90	90%	9%	0.9%

Simple Exponential Smoothing

$$\hat{y}_{T+1|T} = \alpha y_T + \alpha(1-\alpha)y_{T-1} + \alpha(1-\alpha)^2y_{T-2} + \dots$$

Simple Exponential Smoothing

```
from statsmodels.tsa.api import ExponentialSmoothing, SimpleExpSmoothing, Holt  
y_hat_avg = test.copy()  
fit2 =  
SimpleExpSmoothing(np.asarray(train['Count'])).fit(smoothing_level=0.6,optimized  
=False)  
y_hat_avg['SES'] = fit2.forecast(len(test))  
plt.figure(figsize=(16,8))  
plt.plot(train['Count'], label='Train')  
plt.plot(test['Count'], label='Test')  
plt.plot(y_hat_avg['SES'], label='SES')  
plt.legend(loc='best')  
plt.show()
```


Forecast equation : $\hat{y}_{t+h|t} = \ell_t + h b_t$

Level equation : $\ell_t = \alpha y_t + (1-\alpha)(\ell_{t-1} + b_{t-1})$

Trend equation : $b_t = \beta * (\ell_t - \ell_{t-1}) + (1-\beta)b_{t-1}$

Holt's Linear Trend method

Additive Seasonality

Multiplicative Seasonality

Holt's Linear Trend method

```
y_hat_avg = test.copy()

fit1 = Holt(np.asarray(train['Count'])).fit(smoothing_level = 0.3,smoothing_slope = 0.1)
y_hat_avg['Holt_linear'] = fit1.forecast(len(test))

plt.figure(figsize=(16,8))
plt.plot(train['Count'], label='Train')
plt.plot(test['Count'], label='Test')
plt.plot(y_hat_avg['Holt_linear'], label='Holt_linear')
plt.legend(loc='best')
plt.show()

rms = sqrt(mean_squared_error(test.Count, y_hat_avg.Holt_linear))
print(rms)
```


$$\begin{aligned}
 \text{level} \quad L_t &= \alpha(y_t - S_{t-s}) + (1-\alpha)(L_{t-1} + b_{t-1}); \\
 \text{trend} \quad b_t &= \beta(L_t - L_{t-1}) + (1-\beta)b_{t-1}, \\
 \text{seasonal} \quad S_t &= \gamma(y_t - L_t) + (1-\gamma)S_{t-s} \\
 \text{forecast} \quad F_{t+k} &= L_t + kb_t + S_{t+k-s},
 \end{aligned}$$

Holt-Winters Method

Holt-Winters Method

```
y_hat_avg = test.copy()
fit1 = ExponentialSmoothing(np.asarray(train['Count']),seasonal_periods=7
,trend='add', seasonal='add').fit()
y_hat_avg['Holt_Winter'] = fit1.forecast(len(test))
plt.figure(figsize=(16,8))
plt.plot( train['Count'], label='Train')
plt.plot(test['Count'], label='Test')
plt.plot(y_hat_avg['Holt_Winter'], label='Holt_Winter')
plt.legend(loc='best')
plt.show()
```

Linear Time-Series Forecasting Model

Time Series Forecasting

Linear Time-Series Forecasting Model

- Used for forecasting trend
- Relationship between response variable Y & time X is a linear function
- Coded X values used often

• Year X :	1995	1996	1997	1998	1999
• Coded year:	0	1	2	3	4
• Sales Y :	78.7	63.5	89.7	93.2	92.1

Linear Time-Series Model

$$\hat{Y}_i = b_0 + b_1 X_{1i}$$

Linear Time-Series Model [An Example]

You're a marketing analyst for Hasbro Toys. Using coded years, you find $Y_i = .6 + .7X_i$.[▲]

1995	1
1996	1
1997	2
1998	2
1999	4

Forecast 2000 sales.

Linear Time-Series [Example]

<u>Year</u>	<u>Coded Year</u>	<u>Sales (Units)</u>
1995	0	1
1996	1	1
1997	2	2
1998	3	2
1999	4	4
2000	5	?

2000 forecast sales: $Y_i = .6 + .7 \cdot (5) = 4.1$

The equation would be different if 'Year' used.

The Linear Trend Model

Year	Coded	Sales
94	0	2
95	1	5
96	2	2
97	3	2
98	4	7
99	5	6

Excel Output

	Coefficients
Intercept	2.14285714
X Variable	0.74285714

$$\hat{Y}_i = b_0 + b_1 X_i = 2.143 + .743 X_i$$

Time Series Plot

Source: General Hospital, Metropolis

Time Series Plot [Revised]

Source: General Hospital, Metropolis

Seasonality Plot

Source: General Hospital, Metropolis

Trend Analysis

Source: General Hospital, Metropolis

Quadratic Time-Series Forecasting Model

Time Series Forecasting

Quadratic Time-Series Forecasting Model

- Used for forecasting trend
- Relationship between response variable Y & time X is a quadratic function
- Coded years used

Quadratic Time-Series Forecasting Model

- Used for forecasting trend
- Relationship between response variable Y & time X is a quadratic function
- Coded years used
- Quadratic model

$$\hat{Y}_i = b_0 + b_1 X_{1i} + b_{11} X_{1i}^2$$

Quadratic Time-Series Model Relationships

Quadratic Trend Model

Year	Coded	Sales
94	0	2
95	1	5
96	2	2
97	3	2
98	4	7
99	5	6

$$\hat{Y}_i = b_0 + b_1 X_i + b_2 X_i^2$$

	Coefficients
Intercept	2.85714286
X Variable 1	-0.3285714
X Variable 2	0.21428571

Excel Output

$$\hat{Y}_i = 2.857 - 0.33 X_i + .214 X_i^2$$

Exponential Time-Series Model

Time Series Forecasting

Exponential Time-Series Forecasting Model

- Used for forecasting trend
- Relationship is an exponential function
- Series increases (decreases) at increasing (decreasing) rate

Exponential Time-Series Forecasting Model

- Used for forecasting trend
- Relationship is an exponential function
- Series increases (decreases) at increasing (decreasing) rate

Exponential Time-Series Model Relationships

Exponential Weight [Example Graph]

Exponential Trend Model

$$\hat{Y}_i = b_0 b_1^{x_i} \quad \text{or} \quad \log \hat{Y}_i = \log b_0 + X_1 \log b_1$$

Year	Coded	Sales
94	0	2
95	1	5
96	2	2
97	3	2
98	4	7
99	5	6

	Coefficients
Intercept	0.33583795
X Variable	0.08068544

Excel Output of Values in logs

antilog(.33583795) =	2.17
antilog(.08068544) =	1.2

$$\hat{Y}_i = (2.17)(1.2)^{x_i}$$

Autoregressive Modeling

Time Series Forecasting

Autoregressive Modeling

- Used for forecasting trend
- Like regression model
 - Independent variables are lagged response variables $Y_{i-1}, Y_{i-2}, Y_{i-3}$ etc.
- Assumes data are correlated with past data values
 - 1st Order: Correlated with prior period
- Estimate with ordinary least squares

Time Series Data Plot

Data collected by Coop Student (10/6/95)

Auto-correlation Plot

Autoregressive Model [An Example]

The Office Concept Corp. has acquired a number of office units (in thousands of square feet) over the last 8 years.

Develop the 2nd order Autoregressive models.

Year	Units
92	4
93	3
94	2
95	3
96	2
97	2
98	4
99	6

Autoregressive Model [Example Solution]

- Develop the 2nd order table
- Use Excel to run a regression model

Excel Output

	Coefficients
Intercept	3.5
X Variable 1	0.8125
X Variable 2	-0.9375

Year	Y_i	Y_{i-1}	Y_{i-2}
92	4	---	---
93	3	4	---
94	2	3	4
95	3	2	3
96	2	3	2
97	2	2	3
98	4	2	2
99	6	4	2

$$Y_i = 3.5 + .8125 Y_{i-1} - .9375 Y_{i-2}$$

Evaluating Forecasts

Quantitative Forecasting Steps

- Select several forecasting methods
- ‘Forecast’ the past
- Evaluate forecasts
 - Select best method
 - Forecast the future
 - Monitor continuously forecast accuracy

Forecasting Guidelines

- No pattern or direction in forecast error
 - $e_i = (\text{Actual } Y_i - \text{Forecast } Y_i)$
 - Seen in plots of errors over time
- Smallest forecast error
 - Measured by mean absolute deviation
- Simplest model
 - Called principle of parsimony

Pattern of Forecast Error

Trend Not Fully Accounted for

Desired Pattern

Residual Analysis

Random errors

Cyclical effects not accounted for

Trend not accounted for

Seasonal effects not accounted for

Principal of Parsimony

- Suppose two or more models provide good fit for data
- Select the Simplest Model
 - Simplest model types:
 - least-squares linear
 - least-square quadratic
 - 1st order autoregressive
 - More complex types:
 - 2nd and 3rd order autoregressive
 - least-squares exponential

Summary

- Described what forecasting is
- Explained time series & its components
- Smoothed a data series
 - Moving average
 - Exponential smoothing
- Forecasted using trend models

Questions?

