

Forecasting and the importance of being uncertain

Rob J Hyndman

MONASH University

Speaker introduction

Rob J Hyndman

Professor of Statistics, Monash University

Speaker introduction

Rob J Hyndman

Professor of Statistics, Monash University

Director, Business & Economic Forecasting
Unit, Monash University

Speaker introduction

Rob J Hyndman

Professor of Statistics, Monash University

Director, Business & Economic Forecasting
Unit, Monash University

Editor-in-Chief,

International Journal of Forecasting

Speaker introduction

Rob J Hyndman

Professor of Statistics, Monash University

Director, Business & Economic Forecasting
Unit, Monash University

Editor-in-Chief,

International Journal of Forecasting

Director, International Institute of
Forecasters

Speaker introduction

Rob J Hyndman

Professor of Statistics, Monash University

Director, Business & Economic Forecasting
Unit, Monash University

Editor-in-Chief,

International Journal of Forecasting

Director, International Institute of
Forecasters

Co-author of textbook,

Forecasting: methods and applications.

Forecasters are to blame!

News report on 16 August 2006

A Russian woman is suing weather forecasters for wrecking her holiday. A court in Uljanovsk heard that Alyona Gabitova had been promised 28 degrees and sunshine when she planned a camping trip to a local nature reserve, newspaper *Nowyje Izwestija* said.

But it did nothing but pour with rain the whole time, leaving her with a cold. Gabitova has asked the court to order the weather service to pay the cost of her travel.

Outline

- 1 A brief history of forecasting
- 2 Forecasting the PBS
- 3 Forecasting CO₂ emissions
- 4 Forecasting Australia's population
- 5 Forecasting peak electricity demand
- 6 Forecast evaluation
- 7 Conclusions

What is it?

What is it?

Clay model of sheep's liver

Used by
Babylonian
forecasters
approximately
600 B.C.

Now in British Museum.

Delphic oracle

Delphic oracle

Delphic oracle

Temple of Apollo

DELPHI

Temple of Apollo

Temple of Apollo

Vagrant forecasters

The British Vagrancy Act (1736) made it an offence to defraud by charging money for predictions.

Vagrant forecasters

The British Vagrancy Act (1736) made it an offence to defraud by charging money for predictions.

Punishment: a fine or three months' imprisonment with hard labour.

Reputations can be made and lost

- “Tell us what the future holds, so we may know that you are gods.”
(Isaiah 41:23, 700 B.C.)

Reputations can be made and lost

- “Tell us what the future holds, so we may know that you are gods.” (Isaiah 41:23, 700 B.C.)
- “I think there is a world market for maybe five computers.” (Chairman of IBM, 1943)

Reputations can be made and lost

- “Tell us what the future holds, so we may know that you are gods.” (Isaiah 41:23, 700 B.C.)
- “I think there is a world market for maybe five computers.” (Chairman of IBM, 1943)
- “Computers in the future may weigh no more than 1.5 tons.” (*Popular Mechanics*, 1949)

Reputations can be made and lost

- “Tell us what the future holds, so we may know that you are gods.” (Isaiah 41:23, 700 B.C.)
- “I think there is a world market for maybe five computers.” (Chairman of IBM, 1943)
- “Computers in the future may weigh no more than 1.5 tons.” (*Popular Mechanics*, 1949)
- “There is no reason anyone would want a computer in their home.” (President, DEC, 1977)

Reputations can be made and lost

- “Tell us what the future holds, so we may know that you are gods.” (Isaiah 41:23, 700 B.C.)
- “I think there is a world market for maybe five computers.” (Chairman of IBM, 1943)
- “Computers in the future may weigh no more than 1.5 tons.” (*Popular Mechanics*, 1949)
- “There is no reason anyone would want a computer in their home.” (President, DEC, 1977)
- “There are four ways economists can lose their reputation. Gambling is the quickest, sex is the most pleasurable and drink the slowest. But forecasting is the surest.” (Max Walsh, *The Age*, 1993)

Those “unforeseen events”

*Precautions should be taken
against running into unforeseen
occurrences or
events.* (Horoscope, New York Times)

Those “unforeseen events”

*Precautions should be taken
against running into unforeseen
occurrences or
events.* (Horoscope, New York Times)

*We are ready for any
unforeseen event which may or
may not occur.*

(Dan Quayle)

Standard business practice today

Graphic Forecaster

Create forecasts visually with a "drag and drop" graphic forecaster. The Graphic Forecaster is a simple and powerful tool to streamline the forecasting process. You can change your sales and expenses estimates by simply clicking your mouse button to move the line on your forecast chart or apply a specific growth rate to the whole year. Build forecasts using visual common sense.

Standard business practice today

Crystal Xcelsius Showcase

Examples of what you can build with Crystal Xcelsius.

[Free Trial](#)[Buy Now](#)

If you cannot open these demos, [download](#) the latest version of Macromedia's Flash Player.

Featured Example: Profitability Analysis

Profitability Analysis

This profitability model allows you to create "what-if" scenarios by modifying sales growth rate and all other relevant accounts measured as a percentage of total sales. This example, built with fictitious data, depicts the most relevant accounts of a profit and loss statement, and shows the impact of changes on net income. The results change immediately, allowing you to create endless what-if scenarios.

[Download as PowerPoint](#)

[Download as Flash](#)

[Download as PDF](#)

[Download Source Files](#)

[Download as Word](#)

Standard business practice today

Budget Maestro by Centage

[Click here for a free demo](#) **FREE!**

Application: [Business Intelligence and Analytics](#)

Price Range: Solutions start at \$5K

A huge advance over spreadsheet-based systems, Budget Maestro is a complete solution for budgeting, forecasting, what-if scenario planning, reporting and analysis. Budget Maestro takes the pain out of the budgeting process (no tedious data entry and formula verification) while providing you a tool to more accurately analyze and measure business performance and profitability. Budget Maestro's capabilities include:

Budgeting and Forecasting: Budget Maestro utilizes database technology for real-time data collection and reporting. A common interface for all users fosters collaboration and increases the accuracy of data entry. There are no formulas or macros to create, no tedious re-keying of data and no mystery links to chase down and fix. Budget Maestro's built-in "financial intelligence and business rules" builds the formulas for you ensuring 100% accuracy.

Standard business practice today

- “What-if scenarios” based on assumed and fixed future conditions.

Standard business practice today

- “What-if scenarios” based on assumed and fixed future conditions.
- Highly subjective.

Standard business practice today

- “What-if scenarios” based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.

Standard business practice today

- “What-if scenarios” based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.

Standard business practice today

- “What-if scenarios” based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.
- Lack of uncertainty statements leads to false sense of accuracy.

Standard business practice today

- “What-if scenarios” based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.
- Lack of uncertainty statements leads to false sense of accuracy.
- **Largely guesswork.**

Standard business practice today

- “What-if scenarios” based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.
- Lack of uncertainty statements leads to false sense of accuracy.
- Largely guesswork.

Standard business practice today

- “What-if scenarios” based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.
- Lack of uncertainty statements leads to false sense of accuracy.
- Largely guesswork.

Is this any better than a sheep's liver or hallucinogens?

The rise of stochastic models

- 1959** exponential smoothing (Brown)
- 1970** ARIMA models (Box, Jenkins)
- 1980** VAR models (Sims, Granger)
- 1980** non-linear models (Granger, Tong, Hamilton, Teräsvirta, ...)
- 1982** ARCH/GARCH (Engle, Bollerslev)
- 1986** neural networks (Rumelhart)
- 1989** state space models (Harvey, West, Harrison)
- 1994** nonparametric forecasting (Tjøstheim, Härdle, Tsay, ...)

Advantages of stochastic models

- Based on empirical data

Advantages of stochastic models

- Based on empirical data
- Computable

Advantages of stochastic models

- Based on empirical data
- Computable
- Replicable

Advantages of stochastic models

- Based on empirical data
- Computable
- Replicable
- Testable

Advantages of stochastic models

- Based on empirical data
- Computable
- Replicable
- Testable
- Objective measure of uncertainty

Advantages of stochastic models

- Based on empirical data
- Computable
- Replicable
- Testable
- Objective measure of uncertainty
- Able to compute prediction intervals

Outline

- 1 A brief history of forecasting
- 2 **Forecasting the PBS**
- 3 Forecasting CO₂ emissions
- 4 Forecasting Australia's population
- 5 Forecasting peak electricity demand
- 6 Forecast evaluation
- 7 Conclusions

Forecasting the PBS

 ABC News Online
AUSTRALIAN BROADCASTING CORPORATION

Select a Topic from the list below

- ▶ [Top Stories](#)
- ▶ [Just In](#)
- ▶ [World](#)
- ▶ [Asia-Pacific](#)
- ▶ [Business](#)
- ▶ [Sport](#)
- ▶ [Arts](#)
- ▶ [Sci Tech](#)
- ▶ [Indigenous](#)
- ▶ [Weather](#)
- ▶ [Rural](#)
- ▶ [Local News](#)
- ▶ [Broadband](#)

Click "Refresh" or "Reload" on your browser for the latest edition.

This Bulletin: Wed, May 30 2001 6:22 PM AEST

POLITICS

Opp demands drug price restriction after PBS budget blow-out

The Federal Opposition has called for tighter controls on drug prices after the Pharmaceutical Benefits Scheme (PBS) budget blew out by almost \$800 million.

The money was spent on two new drugs including the controversial anti-smoking aid Zyban, which dropped in price from \$220 to \$22 after it was listed on the PBS.

 NewsRadio
Streaming audio news
LISTEN: [WMP](#) | [Real](#)

 Public Record
For full election coverage

FEATURES

 Public Record
Federal Election 2001

[For a fresh perspective on the federal election, reach into ABC Online's campaign weblog, The Poll Vault.](#)

Audio News Online

Windows Media	Real Audio
---------------	------------

 ABC News Online Bulletin
VIDEO ON DEMAND

◀ ▶ ⏪ ⏩ ⏴ ⏵ ⏵ ⏵

Forecasting the PBS

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

Department of Health and Aging

- \$5 billion budget. Underforecasted by \$500–\$800 million in 2000 and 2001.

Forecasting the PBS

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

Department of Health and Aging

- \$5 billion budget. Underforecasted by \$500–\$800 million in 2000 and 2001.
- Thousands of products. Seasonal demand.

Forecasting the PBS

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

Department of Health and Aging

- \$5 billion budget. Underforecasted by \$500–\$800 million in 2000 and 2001.
- Thousands of products. Seasonal demand.
- Subject to covert marketing, volatile products, uncontrollable expenditure.

Forecasting the PBS

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

Department of Health and Aging

- \$5 billion budget. Underforecasted by \$500–\$800 million in 2000 and 2001.
- Thousands of products. Seasonal demand.
- Subject to covert marketing, volatile products, uncontrollable expenditure.
- All forecasts being done with the FORECAST function in MS-Excel applied to 10 year old data!

Forecasting the PBS

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

Department of Health and Aging

- We used **time series models** — automated exponential smoothing state space modelling applied to about 100 product groups.

Forecasting the PBS

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

Department of Health and Aging

- We used **time series models** — automated exponential smoothing state space modelling applied to about 100 product groups.
- Methodological tools developed in 2002 and published in the *International Journal of Forecasting*

Forecasting the PBS

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

Department of Health and Aging

- We used **time series models** — automated exponential smoothing state space modelling applied to about 100 product groups.
- Methodological tools developed in 2002 and published in the *International Journal of Forecasting*
- Forecast error now a few \$million per year.

Forecasting the PBS

Total monthly scripts: concession copayments
Cardiovascular system drugs

Forecasting the PBS

- Used stochastic models to describe evolution of sales over time.

Forecasting the PBS

- Used stochastic models to describe evolution of sales over time.
- Models allowed for time-changing trend and seasonal patterns.

Forecasting the PBS

- Used stochastic models to describe evolution of sales over time.
- Models allowed for time-changing trend and seasonal patterns.
- Stochastic models provide prediction intervals which give a sense of uncertainty.**

Forecasting the PBS

- Used stochastic models to describe evolution of sales over time.
- Models allowed for time-changing trend and seasonal patterns.
- Stochastic models provide prediction intervals which give a sense of uncertainty.
- Class of models was based on exponential smoothing.**

Forecasting the PBS

- Used stochastic models to describe evolution of sales over time.
- Models allowed for time-changing trend and seasonal patterns.
- Stochastic models provide prediction intervals which give a sense of uncertainty.
- Class of models was based on exponential smoothing.
- At the time, exponential smoothing methods were not thought to be based on stochastic models.

Exponential smoothing

Exponential smoothing is extremely popular, simple to implement, and performs well in forecasting competitions.

Exponential smoothing

Exponential smoothing is extremely popular, simple to implement, and performs well in forecasting competitions.

"Unfortunately, exponential smoothing methods do not allow easy calculation of prediction intervals."

Makridakis, Wheelwright
and Hyndman, p.177.

(Wiley, 3rd ed., 1998)

Exponential smoothing

Since 2002...

- a general class of state space models proposed underlying all the common exponential smoothing methods.

Exponential smoothing

Since 2002...

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.

Exponential smoothing

Since 2002...

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.
- efficient parameter estimation.

Exponential smoothing

Since 2002...

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.
- efficient parameter estimation.
- **objective model selection.**

Exponential smoothing

Since 2002...

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.
- efficient parameter estimation.
- objective model selection.
- an algorithm for automatic forecasting using the new class of models.

Exponential smoothing

Since 2002...

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.
- efficient parameter estimation.
- objective model selection.
- an algorithm for automatic forecasting using the new class of models.
- **new results on the admissible parameter space.**

Taxonomy of models

		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

Taxonomy of models

		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 ETS(*Error, Trend, Seasonal*)

Taxonomy of models

		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

ETS(*Error, Trend, Seasonal*)
Exponent**T**ial **S**moothing

Taxonomy of models

		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

ETS(*Error, Trend, Seasonal*)
Exponen**T**ial Smoothing

ETS(A,N,N): Simple exponential smoothing with additive errors

Taxonomy of models

		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

ETS(*Error, Trend, Seasonal*)
Exponen**T**ial Smoothing

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

Taxonomy of models

		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

ETS(*Error, Trend, Seasonal*)
Exponen**T**ial Smoothing

ETS(A,A,A): Additive Holt-Winters' method with additive errors

Taxonomy of models

		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

ETS(*Error, Trend, Seasonal*)
Exponen**T**ial Smoothing

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

Taxonomy of models

		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

ETS(Error, Trend, Seasonal)
Exponen**T**ial Smoothing

ETS(A,A_d,N): Damped trend method with additive errors

Taxonomy of models

		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

ETS(*Error, Trend, Seasonal*)
Exponen**T**ial Smoothing

There are 30 separate models in the ETS framework

New book!

Springer Series in Statistics

Rob J. Hyndman · Anne B. Koehler
J. Keith Ord · Ralph D. Snyder

Forecasting with Exponential Smoothing

The State Space Approach

- State space modeling framework
- Prediction intervals
- Model selection
- Maximum likelihood estimation
- All the important research results in one place with consistent notation
- Many new results
- 375 pages but only US\$54.95 / £28.50 / €36.95

New book!

Rob J. Hyndman · Anne B. Koehler
J. Keith Ord · Ralph D. Snyder

Forecasting with Exponential Smoothing

The State Space Approach

Springer Series in Statistics

- State space modeling framework
- Prediction intervals
- Model selection
- Maximum likelihood estimation
- All the important research results in one place with consistent notation
- Many new results
- 375 pages but only US\$54.95 / £28.50 / €36.95

www.exponentialsmoothing.net

Outline

- 1 A brief history of forecasting
- 2 Forecasting the PBS
- 3 **Forecasting CO₂ emissions**
- 4 Forecasting Australia's population
- 5 Forecasting peak electricity demand
- 6 Forecast evaluation
- 7 Conclusions

Forecasting CO₂ emissions

Australian Greenhouse Office

- Task: produce multi-year forecasts of Australia's CO₂ emissions with uncertainty limits.

Forecasting CO₂ emissions

Australian Greenhouse Office

- Task: produce multi-year forecasts of Australia's CO₂ emissions with uncertainty limits.
- Problems: very little reliable data. Likely major changes in technology making historical data of little value.

Forecasting CO₂ emissions

Australian Greenhouse Office

- Task: produce multi-year forecasts of Australia's CO₂ emissions with uncertainty limits.
- Problems: very little reliable data. Likely major changes in technology making historical data of little value.
- Solution: Use **judgmental methods**

Forecasting CO₂ emissions

Australian Greenhouse Office

Forecasting CO₂ emissions

Australian Greenhouse Office

Outline

- 1 A brief history of forecasting
- 2 Forecasting the PBS
- 3 Forecasting CO₂ emissions
- 4 **Forecasting Australia's population**
- 5 Forecasting peak electricity demand
- 6 Forecast evaluation
- 7 Conclusions

ABS population projections

The Australian Bureau of Statistics provide population “projections”.

“The projections are not intended as predictions or forecasts, but are illustrations of growth and change in the population that would occur if assumptions made about future demographic trends were to prevail over the projection period.

While the assumptions are formulated on the basis of an assessment of past demographic trends, both in Australia and overseas, there is no certainty that any of the assumptions will be realised. In addition, no assessment has been made of changes in non-demographic conditions.”

ABS 3222.0 - Population Projections, Australia, 2004 to 2101

ABS population projections

The ABS provides three projection scenarios labelled “High”, “Medium” and “Low”.

- Based on assumed mortality, fertility and migration rates

ABS population projections

The ABS provides three projection scenarios labelled “High”, “Medium” and “Low”.

- Based on assumed mortality, fertility and migration rates
- No objectivity.

ABS population projections

The ABS provides three projection scenarios labelled “High”, “Medium” and “Low”.

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed

ABS population projections

The ABS provides three projection scenarios labelled “High”, “Medium” and “Low”.

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed
- **No variation allowed across ages.**

ABS population projections

The ABS provides three projection scenarios labelled “High”, “Medium” and “Low”.

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed
- No variation allowed across ages.
- No probabilistic basis.

ABS population projections

The ABS provides three projection scenarios labelled “High”, “Medium” and “Low”.

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed
- No variation allowed across ages.
- No probabilistic basis.
- **Not prediction intervals.**

ABS population projections

The ABS provides three projection scenarios labelled “High”, “Medium” and “Low”.

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed
- No variation allowed across ages.
- No probabilistic basis.
- Not prediction intervals.
- Most users use the “Medium” projection, but it is unrelated to the mean, median or mode of the future distribution.

ABS population projections

ABS population projections

What do these projections mean?

Annual age-specific population

Annual age-specific population

Annual age-specific population

Stochastic population forecasts

Key ideas

- Population is a function of **mortality**, **fertility** and **net migration**.

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.

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.

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.

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**.

Mortality rates

Mortality rates

Australia: male death rates (1921–2003)

Mortality rates

Australia: male mortality (1921–2003)

Mortality rates

Australia: male mortality forecasts (2004–2023)

Mortality rates

Australia: male death rate forecasts (2004 and 2023)

Fertility rates

Fertility

Australia: fertility rate forecasts (2004 and 2023)

Fertility

Australia: fertility rate forecasts (2004 and 2023)

Fertility

Australia: fertility rate forecasts (2004 and 2023)

Fertility

Australia: fertility rate forecasts (2004 and 2023)

80% prediction intervals

Migration: male

Australia: male net migration (1973–2003)

Migration: male

Male net migration

Forecasts of life expectancy at age 0

Forecasts of TFR

Forecast Total Fertility Rate

Population forecasts

Forecast population pyramid for 2024, along with 80% prediction intervals. Dashed: actual population pyramid for 2004.

Population forecasts

Twenty-year forecasts of total population along with 80% and 95% prediction intervals. Dashed: ABS (2006) projections. Dotted: ABS (2003) projections.

Population forecasts

Twenty-year forecasts of total population along with 80% and 95% prediction intervals. Dashed: ABS (2006) projections. Dotted: ABS (2003) projections.

Old-age dependency ratio

Old-age dependency ratio forecasts

Stochastic population forecasts

- Forecasts represent the median of the future distribution.

Stochastic population forecasts

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty

Stochastic population forecasts

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty
- Prediction intervals with specified probability coverage for population size and all derived variables (total fertility rate, life expectancy, old-age dependencies, etc.)

Stochastic population forecasts

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty
- Prediction intervals with specified probability coverage for population size and all derived variables (total fertility rate, life expectancy, old-age dependencies, etc.)
- The probability of future events can be estimated.

Stochastic population forecasts

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty
- Prediction intervals with specified probability coverage for population size and all derived variables (total fertility rate, life expectancy, old-age dependencies, etc.)
- The probability of future events can be estimated.
- Economic planning is better based on prediction intervals rather than mean or median forecasts.

Stochastic population forecasts

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty
- Prediction intervals with specified probability coverage for population size and all derived variables (total fertility rate, life expectancy, old-age dependencies, etc.)
- The probability of future events can be estimated.
- Economic planning is better based on prediction intervals rather than mean or median forecasts.
- Stochastic models allow true policy analysis to be carried out.

Outline

- 1 A brief history of forecasting
- 2 Forecasting the PBS
- 3 Forecasting CO₂ emissions
- 4 Forecasting Australia's population
- 5 **Forecasting peak electricity demand**
- 6 Forecast evaluation
- 7 Conclusions

The problem

- We want to forecast the peak electricity demand in a half-hour period in ten years time.

The problem

- We want to forecast the peak electricity demand in a half-hour period in ten years time.
- We have ten years of half-hourly electricity data, temperature data and some economic and demographic data.

The problem

- We want to forecast the peak electricity demand in a half-hour period in ten years time.
- We have ten years of half-hourly electricity data, temperature data and some economic and demographic data.
- The location is South Australia: home to the most volatile electricity demand in the world.

The problem

- We want to forecast the peak electricity demand in a half-hour period in ten years time.
- We have ten years of half-hourly electricity data, temperature data and some economic and demographic data.
- The location is South Australia: home to the most volatile electricity demand in the world.

The problem

- We want to forecast the peak electricity demand in a half-hour period in ten years time.
- We have ten years of half-hourly electricity data, temperature data and some economic and demographic data.
- The location is South Australia: home to the most volatile electricity demand in the world.

Sounds impossible?

Demand data

South Australian operational demand

Demand data

South Australian operational demand (summer 06/07)

Demand data

SA demand (first 3 weeks of January 2007)

Demand drivers

- calendar effects

Demand drivers

- calendar effects
- prevailing weather conditions (and the timing of those conditionals)

Demand drivers

- calendar effects
- prevailing weather conditions (and the timing of those conditionals)
- climate changes

Demand drivers

- calendar effects
- prevailing weather conditions (and the timing of those conditionals)
- climate changes
- economic and demographic changes

Demand drivers

- calendar effects
- prevailing weather conditions (and the timing of those conditionals)
- climate changes
- economic and demographic changes
- **changing technology**

Demand drivers

- calendar effects
- prevailing weather conditions (and the timing of those conditionals)
- climate changes
- economic and demographic changes
- changing technology

Demand drivers

- calendar effects
- prevailing weather conditions (and the timing of those conditionals)
- climate changes
- economic and demographic changes
- changing technology

Modelling framework

- **Semi-parametric additive models** with correlated errors.

Demand drivers

- calendar effects
- prevailing weather conditions (and the timing of those conditionals)
- climate changes
- economic and demographic changes
- changing technology

Modelling framework

- **Semi-parametric additive models** with correlated errors.
- Each half-hour period modelled separately.

Demand drivers

- calendar effects
- prevailing weather conditions (and the timing of those conditionals)
- climate changes
- economic and demographic changes
- changing technology

Modelling framework

- **Semi-parametric additive models** with correlated errors.
- Each half-hour period modelled separately.
- **Variables selected to provide best out-of-sample predictions for 2005/06 summer.**

Predictions

Predictions

R-squared

Predictions

Predictions

Peak demand distribution

Annual maximum demand

Peak demand distribution

Forecasting peak electricity demand

- We have forecast the extreme upper tail in ten years time using only ten years of data!

Forecasting peak electricity demand

- We have forecast the extreme upper tail in ten years time using only ten years of data!
- This method has now been adopted for the official South Australian, Victorian and Western Australian peak electricity demand forecasts.

Forecasting peak electricity demand

- We have forecast the extreme upper tail in ten years time using only ten years of data!
- This method has now been adopted for the official South Australian, Victorian and Western Australian peak electricity demand forecasts.
- Method could also be used for short-term demand forecasting, if we add a model for correlated residuals.

Forecasting peak electricity demand

- We have forecast the extreme upper tail in ten years time using only ten years of data!
- This method has now been adopted for the official South Australian, Victorian and Western Australian peak electricity demand forecasts.
- Method could also be used for short-term demand forecasting, if we add a model for correlated residuals.
- Provides way to analyse probability of coincident peaks across different interconnected markets.

Forecasting peak electricity demand

- We have forecast the extreme upper tail in ten years time using only ten years of data!
- This method has now been adopted for the official South Australian, Victorian and Western Australian peak electricity demand forecasts.
- Method could also be used for short-term demand forecasting, if we add a model for correlated residuals.
- Provides way to analyse probability of coincident peaks across different interconnected markets.
- Could be extended to whole year, providing probabilistic forecasts of total energy requirements.

Outline

- 1 A brief history of forecasting
- 2 Forecasting the PBS
- 3 Forecasting CO₂ emissions
- 4 Forecasting Australia's population
- 5 Forecasting peak electricity demand
- 6 **Forecast evaluation**
- 7 Conclusions

Forecast evaluation

- Ensure you have a systematic evaluation process.

Forecast evaluation

- Ensure you have a systematic evaluation process.
- Check past forecasts against actuals.

Forecast evaluation

- Ensure you have a systematic evaluation process.
- Check past forecasts against actuals.
- **Check forecast driver variables against actuals.**

Forecast evaluation

- Ensure you have a systematic evaluation process.
- Check past forecasts against actuals.
- Check forecast driver variables against actuals.
- **Measure bias and variability.**

Forecast evaluation

- Ensure you have a systematic evaluation process.
- Check past forecasts against actuals.
- Check forecast driver variables against actuals.
- Measure bias and variability.

Forecast evaluation

- Ensure you have a systematic evaluation process.
- Check past forecasts against actuals.
- Check forecast driver variables against actuals.
- Measure bias and variability.

Definitions

➤ **Bias:** systematic under- or over-estimating future value. Usually due to the method.

Forecast evaluation

- Ensure you have a systematic evaluation process.
- Check past forecasts against actuals.
- Check forecast driver variables against actuals.
- Measure bias and variability.

Definitions

- **Bias:** systematic under- or over-estimating future value. Usually due to the method.
- **Variability:** random (unpredictable) errors. Usually due to the data.

Bias and variability

High bias, high variability

High bias, low variability

Bias and variability

Low bias, high variability

Low bias, low variability

Bias and variability

High bias, high variability

High bias, low variability

Bias and variability

Low bias, high variability

Low bias, low variability

Bias and variability

Forecast bias is due to **problems with the forecasting method**:

Bias and variability

Forecast bias is due to **problems with the forecasting method**:

- Forecast method inappropriately chosen.

Bias and variability

Forecast bias is due to **problems with the forecasting method**:

- Forecast method inappropriately chosen.
- Data changes around time of forecast the method does not allow for this change.

Bias and variability

Forecast bias is due to **problems with the forecasting method**:

- Forecast method inappropriately chosen.
- Data changes around time of forecast the method does not allow for this change.

Bias and variability

Forecast bias is due to **problems with the forecasting method**:

- Forecast method inappropriately chosen.
- Data changes around time of forecast the method does not allow for this change.

Forecast variability is due to **unexplained variation in the data**:

Bias and variability

Forecast bias is due to **problems with the forecasting method**:

- Forecast method inappropriately chosen.
- Data changes around time of forecast the method does not allow for this change.

Forecast variability is due to **unexplained variation in the data**:

- There are predictable sources of variation in the data that have not been included in the model.

Bias and variability

Forecast bias is due to **problems with the forecasting method**:

- Forecast method inappropriately chosen.
- Data changes around time of forecast the method does not allow for this change.

Forecast variability is due to **unexplained variation in the data**:

- There are predictable sources of variation in the data that have not been included in the model.
- There is unpredictable (random) variation in the data.

Bias and variability

Measure of bias

Average of forecast errors.

Bias and variability

Measure of bias

Average of forecast errors.

Measure of variability

Average of absolute (or squared) forecast errors.

Bias and variability

Measure of bias

Average of forecast errors.

Measure of variability

Average of absolute (or squared) forecast errors.

If you don't use systematic forecast evaluation, you will never learn from your mistakes!

Outline

- 1 A brief history of forecasting
- 2 Forecasting the PBS
- 3 Forecasting CO₂ emissions
- 4 Forecasting Australia's population
- 5 Forecasting peak electricity demand
- 6 Forecast evaluation
- 7 Conclusions

Useful resources

- **Organization:**

Useful resources

- **Organization:**

- International Institute of Forecasters.

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

- www.forecasters.org

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

- www.forecasters.org
- www.forecastingprinciples.com

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

- www.forecasters.org
 - www.forecastingprinciples.com

- **Conferences:**

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

- www.forecasters.org
- www.forecastingprinciples.com

- **Conferences:**

- Forecasting Summit. September 2008, Boston.

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

- www.forecasters.org
 - www.forecastingprinciples.com

- **Conferences:**

- Forecasting Summit. September 2008, Boston.

- **Journals:**

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

- www.forecasters.org
 - www.forecastingprinciples.com

- **Conferences:**

- Forecasting Summit. September 2008, Boston.

- **Journals:**

- [International Journal of Forecasting](#)

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

- www.forecasters.org
 - www.forecastingprinciples.com

- **Conferences:**

- Forecasting Summit. September 2008, Boston.

- **Journals:**

- International Journal of Forecasting
 - Foresight

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

- www.forecasters.org
 - www.forecastingprinciples.com

- **Conferences:**

- Forecasting Summit. September 2008, Boston.

- **Journals:**

- International Journal of Forecasting
 - Foresight

Useful resources

- **Organization:**

- International Institute of Forecasters.

- **Websites:**

- www.forecasters.org
 - www.forecastingprinciples.com

- **Conferences:**

- Forecasting Summit. September 2008, Boston.

- **Journals:**

- International Journal of Forecasting
 - Foresight

Links to all of the above at **www.forecasters.org**.

Applied Forecasting Journal

A PUBLICATION OF THE INTERNATIONAL INSTITUTE OF FORECASTERS

FORESIGHT

The International Journal of Applied Forecasting

Issue 9 ■ Spring 2008

THE ESSENTIAL READ FOR THE PRACTICING FORECASTER

Review of *Competing on Analytics – The New Science of Winning*

Hot New Research on Predicting the Demand for New Products

Sales Forecasting Innovations for Large-Scale Retailers

Prediction Markets for Pharmaceutical Forecasting and Beyond

The Value of Information Sharing in the Retail Supply Chain

Perils, Pitfalls, and Promises of Long-Term Projections

Simulation/Risk Analysis: Review of Three Software Packages

www.forecasters.org/foresight

The IIF, now in its 25th year, is the leading non-profit clearinghouse of forecasting theory, research and practice.

\$40 per issue

Conclusions

- Uncertainty statements are **essential** when making predictions and should be provided whether they are asked for or not.

Conclusions

- Uncertainty statements are **essential** when making predictions and should be provided whether they are asked for or not.
- Uncertainty statements can take the form of prediction intervals or prediction densities.

Conclusions

- Uncertainty statements are **essential** when making predictions and should be provided whether they are asked for or not.
- Uncertainty statements can take the form of prediction intervals or prediction densities.

A good forecaster is not smarter than everyone else, he merely has his ignorance better organised.

(Anonymous)

Conclusions

- Uncertainty statements are **essential** when making predictions and should be provided whether they are asked for or not.
- Uncertainty statements can take the form of prediction intervals or prediction densities.

A good forecaster is not smarter than everyone else, he merely has his ignorance better organised.

(Anonymous)

Slides available from
www.robjhyndman.com