

Rob J Hyndman

Functional time series

with applications in demography

8. Stochastic population forecasting

Annual age-specific population

Annual age-specific population

Australia: male population (1950–2009)

Annual age-specific population

Australia: female population (1950–2009)

Stochastic population forecasts

Key ideas

- Population is a function of **mortality**, **fertility** and **net migration**.
- Build an age-sex-specific **stochastic model** for each of mortality, fertility & net migration.
- Use the models to **simulate future sample paths** of all components.
- Compute future births, deaths, net migrants and populations from simulated rates.
- Combine the results to get **age-specific stochastic population forecasts**.

Stochastic population forecasts

Key ideas

- Population is a function of **mortality**, **fertility** and **net migration**.
- Build an age-sex-specific **stochastic model** for each of mortality, fertility & net migration.
- Use the models to **simulate future sample paths** of all components.
- Compute future births, deaths, net migrants and populations from simulated rates.
- Combine the results to get **age-specific stochastic population forecasts**.

Stochastic population forecasts

Key ideas

- Population is a function of **mortality**, **fertility** and **net migration**.
- Build an age-sex-specific **stochastic model** for each of mortality, fertility & net migration.
- Use the models to **simulate future sample paths** of all components.
- Compute future births, deaths, net migrants and populations from simulated rates.
- Combine the results to get **age-specific stochastic population forecasts**.

Stochastic population forecasts

Key ideas

- Population is a function of **mortality**, **fertility** and **net migration**.
- Build an age-sex-specific **stochastic model** for each of mortality, fertility & net migration.
- Use the models to **simulate future sample paths** of all components.
- Compute future births, deaths, net migrants and populations from simulated rates.
- Combine the results to get **age-specific stochastic population forecasts**.

Stochastic population forecasts

Key ideas

- Population is a function of **mortality**, **fertility** and **net migration**.
- Build an age-sex-specific **stochastic model** for each of mortality, fertility & net migration.
- Use the models to **simulate future sample paths** of all components.
- Compute future births, deaths, net migrants and populations from simulated rates.
- Combine the results to get **age-specific stochastic population forecasts**.

Demographic growth-balance equation

Demographic growth-balance equation

$$P_{t+1}(x + 1) = P_t(x) - D_t(x, x + 1) + G_t(x, x + 1)$$

$$P_{t+1}(0) = B_t - D_t(0, 0) + G_t(0, 0)$$

$$x = 0, 1, 2, \dots$$

$P_t(x) =$ population of age x at 1 January, year t

$B_t =$ births in calendar year t

$D_t(x, x + 1) =$ deaths in calendar year t of persons aged x at
the beginning of year t

$D_t(0, 0) =$ infant deaths in calendar year t

$G_t(x, x + 1) =$ net migrants in calendar year t of persons
aged x at the beginning of year t

$G_t(0, 0) =$ net migrants of infants born in calendar year t

Demographic growth-balance equation

Demographic growth-balance equation

$$P_{t+1}(x+1) = P_t(x) - D_t(x, x+1) + G_t(x, x+1)$$

$$P_{t+1}(0) = B_t - D_t(B, 0) + G_t(B, 0)$$

$$x = 0, 1, 2, \dots$$

$P_t(x) =$ population of age x at 1 January, year t

$B_t =$ births in calendar year t

$D_t(x, x+1) =$ deaths in calendar year t of persons aged x at
the beginning of year t

$D_t(0, 0) =$ infant deaths in calendar year t

$G_t(x, x+1) =$ net migrants in calendar year t of persons
aged x at the beginning of year t

$G_t(0, 0) =$ net migrants of infants born in calendar year t

The available data

The following data are available:

$P_t(x)$ = **population** of age x at 1 January, year t

$E_t(x)$ = **population** of age x at 30 June, year t

$B_t(x)$ = **births** in year t to females of age x

$D_t(x)$ = **deaths** in year t of persons of age x

From these, we can estimate:

- $m_t(x) = D_t(x)/E_t(x)$ = central death rate in calendar year t ;
- $f_t(x) = B_t(x)/E_t^F(x)$ = fertility rate for females of age x in calendar year t .

The available data

The following data are available:

$P_t(x)$ = **population** of age x at 1 January, year t

$E_t(x)$ = **population** of age x at 30 June, year t

$B_t(x)$ = **births** in year t to females of age x

$D_t(x)$ = **deaths** in year t of persons of age x

From these, we can estimate:

- $m_t(x) = D_t(x)/E_t(x)$ = central death rate in calendar year t ;
- $f_t(x) = B_t(x)/E_t^F(x)$ = fertility rate for females of age x in calendar year t .
- $D_t(x, x+1)$ and $D_t(B, 0)$.

The available data

The following data are available:

$P_t(x)$ = **population** of age x at 1 January, year t

$E_t(x)$ = **population** of age x at 30 June, year t

$B_t(x)$ = **births** in year t to females of age x

$D_t(x)$ = **deaths** in year t of persons of age x

From these, we can estimate:

- $m_t(x) = D_t(x)/E_t(x)$ = central death rate in calendar year t ;
- $f_t(x) = B_t(x)/E_t^F(x)$ = fertility rate for females of age x in calendar year t .
- $D_t(x, x+1)$ and $D_t(B, 0)$.

The available data

The following data are available:

$P_t(x)$ = **population** of age x at 1 January, year t

$E_t(x)$ = **population** of age x at 30 June, year t

$B_t(x)$ = **births** in year t to females of age x

$D_t(x)$ = **deaths** in year t of persons of age x

From these, we can estimate:

- $m_t(x) = D_t(x)/E_t(x)$ = central death rate in calendar year t ;
- $f_t(x) = B_t(x)/E_t^F(x)$ = fertility rate for females of age x in calendar year t .
- $D_t(x, x+1)$ and $D_t(B, 0)$.

Mortality rates

Australia: male death rates (1950–2009)

Mortality rates

Australia: female death rates (1950–2009)

Fertility rates

Australia fertility rates (1950–2009)

Net migration

We need to *estimate* **migration** data based on difference in population numbers after adjusting for births and deaths.

Note: “net migration” numbers also include **errors** associated with all estimates. i.e., a “residual”.

Net migration

We need to *estimate* **migration** data based on difference in population numbers after adjusting for births and deaths.

Demographic growth-balance equation

$$P_{t+1}(x + 1) = P_t(x) - D_t(x, x + 1) + G_t(x, x + 1)$$

$$P_{t+1}(0) = B_t - D_t(B, 0) + G_t(B, 0)$$

$$x = 0, 1, 2, \dots$$

Note: “net migration” numbers also include **errors** associated with all estimates. i.e., a “residual”.

Net migration

We need to *estimate* **migration** data based on difference in population numbers after adjusting for births and deaths.

Demographic growth-balance equation

$$G_t(x, x+1) = P_{t+1}(x+1) - P_t(x) + D_t(x, x+1)$$

$$G_t(B, 0) = P_{t+1}(0) - B_t + D_t(B, 0)$$

$$x = 0, 1, 2, \dots$$

Note: “net migration” numbers also include **errors** associated with all estimates. i.e., a “residual”.

Net migration

We need to *estimate* **migration** data based on difference in population numbers after adjusting for births and deaths.

Demographic growth-balance equation

$$G_t(x, x+1) = P_{t+1}(x+1) - P_t(x) + D_t(x, x+1)$$

$$G_t(B, 0) = P_{t+1}(0) - B_t + D_t(B, 0)$$

$$x = 0, 1, 2, \dots$$

Note: “net migration” numbers also include **errors** associated with all estimates. i.e., a “residual”.

Net migration

Australia: male net migration (1950–2008)

Net migration

Australia: female net migration (1950–2008)

Functional time series model

Mortality
product model
with forecasts

Mortality forecasts

Mortality forecasts product: 2010:2059

Mortality forecasts

Mortality forecasts product: 2010

Mortality forecasts

Mortality forecasts product: 2029

Mortality forecasts

Mortality forecasts product: 2059

Functional time series model

Mortality ratio
model (M/F)
with forecasts

Mortality forecasts

Mortality forecasts ratio (M/F): 2010:2059

Mortality forecasts

Mortality forecasts ratio: 2010

Mortality forecasts

Mortality forecasts ratio: 2029

Mortality forecasts

Mortality forecasts ratio: 2059

Functional time series model

Fertility model
with forecasts

Fertility forecasts

Fertility forecasts: 2010–2059

Fertility forecasts

Fertility forecasts: 2010

Fertility forecasts

Fertility forecasts: 2029

Fertility forecasts

Fertility forecasts: 2059

Functional time series model

Migration
mean model
with forecasts

Migration forecasts

Migration forecasts product: 2010–2059

Migration forecasts

Migration forecasts product: 2010

Migration forecasts

Migration forecasts product: 2029

Migration forecasts

Migration forecasts product: 2059

Functional time series model

Migration
difference
model (M-F)
with forecasts

Migration forecasts

Migration forecasts ratio (M/F): 2010–2059

Migration forecasts

Migration forecasts ratio: 2010

Migration forecasts

Migration forecasts ratio: 2029

Migration forecasts

Migration forecasts ratio: 2059

Stochastic population forecasts

Component models

- Data: age/sex-specific mortality rates, fertility rates and net migration.
- Models: Functional time series models for mortality (M/F), fertility and net migration (M/F) assuming independence between components and coherence between sexes.
- Generate random sample paths of each component conditional on observed data.
- Use simulated rates to generate $B_t(x)$,
 $D_t^F(x, x + 1)$, $D_t^M(x, x + 1)$ for $t = n + 1, \dots, n + h$,
assuming deaths and births are Poisson.

Stochastic population forecasts

Component models

- Data: age/sex-specific mortality rates, fertility rates and net migration.
- Models: Functional time series models for mortality (M/F), fertility and net migration (M/F) assuming independence between components and coherence between sexes.
- Generate random sample paths of each component conditional on observed data.
- Use simulated rates to generate $B_t(x)$,
 $D_t^F(x, x + 1)$, $D_t^M(x, x + 1)$ for $t = n + 1, \dots, n + h$,
assuming deaths and births are Poisson.

Stochastic population forecasts

Component models

- Data: age/sex-specific mortality rates, fertility rates and net migration.
- Models: Functional time series models for mortality (M/F), fertility and net migration (M/F) assuming independence between components and coherence between sexes.
- Generate random sample paths of each component conditional on observed data.
- Use simulated rates to generate $B_t(x)$,
 $D_t^F(x, x + 1)$, $D_t^M(x, x + 1)$ for $t = n + 1, \dots, n + h$,
assuming deaths and births are Poisson.

Stochastic population forecasts

Component models

- Data: age/sex-specific mortality rates, fertility rates and net migration.
- Models: Functional time series models for mortality (M/F), fertility and net migration (M/F) assuming independence between components and coherence between sexes.
- Generate random sample paths of each component conditional on observed data.
- Use simulated rates to generate $B_t(x)$, $D_t^F(x, x + 1)$, $D_t^M(x, x + 1)$ for $t = n + 1, \dots, n + h$, assuming deaths and births are Poisson.

Simulation

Demographic growth-balance equation used to get population sample paths.

Demographic growth-balance equation

$$\begin{aligned} P_{t+1}(x+1) &= P_t(x) - D_t(x, x+1) + G_t(x, x+1) \\ P_{t+1}(0) &= B_t \quad - D_t(B, 0) \quad + G_t(B, 0) \end{aligned}$$

$$x = 0, 1, 2, \dots$$

- 10000 sample paths of population $P_t(x)$, deaths $D_t(x)$ and births $B_t(x)$ generated for $t = 2010, \dots, 2059$ and $x = 0, 1, 2, \dots$.
- This allows the computation of the empirical forecast distribution of any demographic quantity that is based on births, deaths and population numbers.

Simulation

Demographic growth-balance equation used to get population sample paths.

Demographic growth-balance equation

$$P_{t+1}(x + 1) = P_t(x) - D_t(x, x + 1) + G_t(x, x + 1)$$

$$P_{t+1}(0) = B_t - D_t(B, 0) + G_t(B, 0)$$

$$x = 0, 1, 2, \dots$$

- 10000 sample paths of population $P_t(x)$, deaths $D_t(x)$ and births $B_t(x)$ generated for $t = 2010, \dots, 2059$ and $x = 0, 1, 2, \dots,$
- This allows the computation of the empirical forecast distribution of any demographic quantity that is based on births, deaths and population numbers.

Simulation

Demographic growth-balance equation used to get population sample paths.

Demographic growth-balance equation

$$P_{t+1}(x + 1) = P_t(x) - D_t(x, x + 1) + G_t(x, x + 1)$$

$$P_{t+1}(0) = B_t - D_t(B, 0) + G_t(B, 0)$$

$$x = 0, 1, 2, \dots$$

- 10000 sample paths of population $P_t(x)$, deaths $D_t(x)$ and births $B_t(x)$ generated for $t = 2010, \dots, 2059$ and $x = 0, 1, 2, \dots,$
- This allows the computation of the empirical forecast distribution of any demographic quantity that is based on births, deaths and population numbers.

Simulation

Simulation

Forecast population: 2030

Male

Female

Simulation

Total females

Total males

Forecasts of life expectancy at age 0

Forecasts from FDM model

Forecasts of TFR

Forecasts from FDM model

Total Fertility Rate

Average number of children born to a woman over her lifetime if fertility rates unchanged.

Old-age dependency ratio

Old-age dependency ratio

Old Aged Dependency Ratio forecasts with pension age=65

Pension age

Pension age

Old-age dependency ratio forecasts

Pension age

Old-age dependency ratio forecasts

Pension age

Pension age schemes

Pension age

Old-age dependency ratio forecasts

Advantages of stochastic simulation approach

- Functional data analysis provides a way of forecasting age-specific mortality, fertility and net migration.
- Stochastic age-specific component simulation provides a way of forecasting many demographic quantities with prediction intervals.
- No need to select combinations of assumed rates.
- True prediction intervals with specified coverage for population and all derived variables (TFR, life expectancy, old-age dependencies, etc.)
- Economic planning is better based on prediction intervals rather than mean or median forecasts.
- Stochastic models allow true policy analysis to be carried out.

Advantages of stochastic simulation approach

- Functional data analysis provides a way of forecasting age-specific mortality, fertility and net migration.
- Stochastic age-specific component simulation provides a way of forecasting many demographic quantities with prediction intervals.
- No need to select combinations of assumed rates.
- True prediction intervals with specified coverage for population and all derived variables (TFR, life expectancy, old-age dependencies, etc.)
- Economic planning is better based on prediction intervals rather than mean or median forecasts.
- Stochastic models allow true policy analysis to be carried out.

Advantages of stochastic simulation approach

- Functional data analysis provides a way of forecasting age-specific mortality, fertility and net migration.
- Stochastic age-specific component simulation provides a way of forecasting many demographic quantities with prediction intervals.
- No need to select combinations of assumed rates.
- True prediction intervals with specified coverage for population and all derived variables (TFR, life expectancy, old-age dependencies, etc.)
- Economic planning is better based on prediction intervals rather than mean or median forecasts.
- Stochastic models allow true policy analysis to be carried out.

Advantages of stochastic simulation approach

- Functional data analysis provides a way of forecasting age-specific mortality, fertility and net migration.
- Stochastic age-specific component simulation provides a way of forecasting many demographic quantities with prediction intervals.
- No need to select combinations of assumed rates.
- True prediction intervals with specified coverage for population and all derived variables (TFR, life expectancy, old-age dependencies, etc.)
- Economic planning is better based on prediction intervals rather than mean or median forecasts.
- Stochastic models allow true policy analysis to be carried out.

Advantages of stochastic simulation approach

- Functional data analysis provides a way of forecasting age-specific mortality, fertility and net migration.
- Stochastic age-specific component simulation provides a way of forecasting many demographic quantities with prediction intervals.
- No need to select combinations of assumed rates.
- True prediction intervals with specified coverage for population and all derived variables (TFR, life expectancy, old-age dependencies, etc.)
- Economic planning is better based on prediction intervals rather than mean or median forecasts.
- Stochastic models allow true policy analysis to be carried out.

Advantages of stochastic simulation approach

- Functional data analysis provides a way of forecasting age-specific mortality, fertility and net migration.
- Stochastic age-specific component simulation provides a way of forecasting many demographic quantities with prediction intervals.
- No need to select combinations of assumed rates.
- True prediction intervals with specified coverage for population and all derived variables (TFR, life expectancy, old-age dependencies, etc.)
- Economic planning is better based on prediction intervals rather than mean or median forecasts.
- Stochastic models allow true policy analysis to be carried out.

Model extensions

- allow cohort effects
- allow fertility to be modelled using parity data
- allow interaction between fertility and migration?
- allow interaction between mortality and migration?
- allow interaction between mortality and fertility?

Model extensions

- allow cohort effects
- allow fertility to be modelled using parity data
- allow interaction between fertility and migration?
- allow interaction between mortality and migration?
- allow interaction between mortality and fertility?

Model extensions

- allow cohort effects
- allow fertility to be modelled using parity data
- allow interaction between fertility and migration?
- allow interaction between mortality and migration?
- allow interaction between mortality and fertility?

Model extensions

- allow cohort effects
- allow fertility to be modelled using parity data
- allow interaction between fertility and migration?
- allow interaction between mortality and migration?
- allow interaction between mortality and fertility?

Model extensions

- allow cohort effects
- allow fertility to be modelled using parity data
- allow interaction between fertility and migration?
- allow interaction between mortality and migration?
- allow interaction between mortality and fertility?

Selected references

 Hyndman, Booth (2008). "Stochastic population forecasts using functional data models for mortality, fertility and migration". *International Journal of Forecasting* **24**(3), 323–342

 Hyndman, Booth, Yasmeen (2013). "Coherent mortality forecasting: the product-ratio method with functional time series models". *Demography* **50**(1), 261–283.

 Hyndman (2014). *demography: Forecasting mortality, fertility, migration and population data*.

cran.r-project.org/package=demography