

Tidy Time Series & Forecasting in R

1. Introduction to tsibbles


Outline

- 1 Time series data and tsibbles
- 2 Example: Australian prison population
- 3 Example: Australian pharmaceutical sales
- 4 Lab Session 1
- 5 Time plots
- 6 Lab Session 2

Outline

- 1 Time series data and tsibbles
- 2 Example: Australian prison population
- 3 Example: Australian pharmaceutical sales
- 4 Lab Session 1
- 5 Time plots
- 6 Lab Session 2


Tidyverts developers

Earo Wang


Mitchell O'Hara-Wild


Time series data

- Four-yearly Olympic winning times
- Annual Google profits
- Quarterly Australian beer production
- Monthly rainfall
- Weekly retail sales
- Daily IBM stock prices
- Hourly electricity demand
- 5-minute freeway traffic counts
- Time-stamped stock transaction data

Class packages

```
# Data manipulation and plotting functions
library(tidyverse)
# Time series manipulation
library(tsibble)
# Forecasting functions
library(fable)
# Time series graphics and statistics
library(feasts)
# Tidy time series data
library(tsibbledata)
```

Class packages

```
# Data manipulation and plotting functions
library(tidyverse)
# Time series manipulation
library(tsibble)
# Forecasting functions
library(fable)
# Time series graphics and statistics
library(feasts)
# Tidy time series data
library(tsibbledata)
```

```
# All of the above and more
library(fpp3)
```

tsibble objects

```
global_economy
```

```
## # A tsibble: 15,150 x 6 [1Y]
## # Key: Country [263]
## # Year Country GDP Imports Exports Population
## # <dbl> <fct> <dbl> <dbl> <dbl> <dbl>
## 1 1960 Afghanistan 537777811. 7.02 4.13 8996351
## 2 1961 Afghanistan 548888896. 8.10 4.45 9166764
## 3 1962 Afghanistan 546666678. 9.35 4.88 9345868
## 4 1963 Afghanistan 751111191. 16.9 9.17 9533954
## 5 1964 Afghanistan 800000044. 18.1 8.89 9731361
## 6 1965 Afghanistan 1006666638. 21.4 11.3 9938414
## 7 1966 Afghanistan 1399999967. 18.6 8.57 10152331
## 8 1967 Afghanistan 1673333418. 14.2 6.77 10372630
## 9 1968 Afghanistan 1373333367. 15.2 8.90 10604346
## 10 1969 Afghanistan 1408888922. 15.0 10.1 10854428
```

tsibble objects

```
global_economy
```

```
## # A tsibble: 15,150 x 6 [1Y]
## # Key: Country [263]
## # Year Country GDP Imports Exports Population
## # Index <fct> <dbl> <dbl> <dbl> <dbl>
## 1 1960 Afghanistan 537777811. 7.02 4.13 8996351
## 2 1961 Afghanistan 548888896. 8.10 4.45 9166764
## 3 1962 Afghanistan 546666678. 9.35 4.88 9345868
## 4 1963 Afghanistan 751111191. 16.9 9.17 9533954
## 5 1964 Afghanistan 800000044. 18.1 8.89 9731361
## 6 1965 Afghanistan 1006666638. 21.4 11.3 9938414
## 7 1966 Afghanistan 1399999967. 18.6 8.57 10152331
## 8 1967 Afghanistan 1673333418. 14.2 6.77 10372630
## 9 1968 Afghanistan 1373333367. 15.2 8.90 10604346
## 10 1969 Afghanistan 1408888922. 15.0 10.1 10854428
```

tsibble objects

```
global_economy
```

```
## # A tsibble: 15,150 x 6 [1Y]
## # Key: Country [263]
## # Year Country GDP Imports Exports Population
## # Index Key <dbl> <dbl> <dbl> <dbl>
## # 1 1960 Afghanistan 537777811. 7.02 4.13 8996351
## # 2 1961 Afghanistan 548888896. 8.10 4.45 9166764
## # 3 1962 Afghanistan 546666678. 9.35 4.88 9345868
## # 4 1963 Afghanistan 751111191. 16.9 9.17 9533954
## # 5 1964 Afghanistan 800000044. 18.1 8.89 9731361
## # 6 1965 Afghanistan 1006666638. 21.4 11.3 9938414
## # 7 1966 Afghanistan 1399999967. 18.6 8.57 10152331
## # 8 1967 Afghanistan 1673333418. 14.2 6.77 10372630
## # 9 1968 Afghanistan 1373333367. 15.2 8.90 10604346
## # 10 1969 Afghanistan 1408888922. 15.0 10.1 10854428
```

tsibble objects

```
global_economy
```

##	Year	Country	GDP	Imports	Exports	Population
			Index	Key	Measured variables	
## 1	1960	Afghanistan	537777811.	7.02	4.13	8996351
## 2	1961	Afghanistan	548888896.	8.10	4.45	9166764
## 3	1962	Afghanistan	546666678.	9.35	4.88	9345868
## 4	1963	Afghanistan	751111191.	16.9	9.17	9533954
## 5	1964	Afghanistan	800000044.	18.1	8.89	9731361
## 6	1965	Afghanistan	1006666638.	21.4	11.3	9938414
## 7	1966	Afghanistan	1399999967.	18.6	8.57	10152331
## 8	1967	Afghanistan	1673333418.	14.2	6.77	10372630
## 9	1968	Afghanistan	1373333367.	15.2	8.90	10604346
## 10	1969	Afghanistan	1408888922.	15.0	10.1	10854428

tsibble objects

tourism

```
## # A tsibble: 24,320 x 5 [1Q]
## # Key: Region, State, Purpose [304]
## Quarter Region  State Purpose  Trips
## <qtr> <chr> <chr> <chr> <dbl>
## 1 1998 Q1 Adelaide SA  Business  135.
## 2 1998 Q2 Adelaide SA  Business  110.
## 3 1998 Q3 Adelaide SA  Business  166.
## 4 1998 Q4 Adelaide SA  Business  127.
## 5 1999 Q1 Adelaide SA  Business  137.
## 6 1999 Q2 Adelaide SA  Business  200.
## 7 1999 Q3 Adelaide SA  Business  169.
## 8 1999 Q4 Adelaide SA  Business  134.
## 9 2000 Q1 Adelaide SA  Business  154.
## 10 2000  Q2 Adelaide SA  Business  169.
```

tsibble objects

tourism

```
## # A tsibble: 24,320 x 5 [1Q]
## # Key: Region, State, Purpose [304]
## Quarter Region  State Purpose Trips
## Index <chr> <chr>  <chr> <dbl>
## 1 1998 Q1 Adelaide SA Business 135.
## 2 1998 Q2 Adelaide SA Business 110.
## 3 1998 Q3 Adelaide SA Business 166.
## 4 1998 Q4 Adelaide SA Business 127.
## 5 1999 Q1 Adelaide SA Business 137.
## 6 1999 Q2 Adelaide SA Business 200.
## 7 1999 Q3 Adelaide SA Business 169.
## 8 1999 Q4 Adelaide SA Business 134.
## 9 2000 Q1 Adelaide SA Business 154.
## 10 2000 Q2 Adelaide SA Business 169.
```

tsibble objects

tourism

```
## # A tsibble: 24,320 x 5 [1Q]
## # Key: Region, State, Purpose [304]
## Quarter Region  State Purpose Trips
## Index Keys <dbl>
## 1 1998 Q1 Adelaide SA Business 135.
## 2 1998 Q2 Adelaide SA Business 110.
## 3 1998 Q3 Adelaide SA Business 166.
## 4 1998 Q4 Adelaide SA Business 127.
## 5 1999 Q1 Adelaide SA Business 137.
## 6 1999 Q2 Adelaide SA Business 200.
## 7 1999 Q3 Adelaide SA Business 169.
## 8 1999 Q4 Adelaide SA Business 134.
## 9 2000 Q1 Adelaide SA Business 154.
## 10 2000 Q2 Adelaide SA Business 169.
```

tsibble objects

tourism

```
## # A tsibble: 24,320 x 5 [1Q]
## # Key: Region, State, Purpose [304]
## Quarter Region  State Purpose Trips
## Index Keys Measure
## 1 1998 Q1 Adelaide SA Business 135.
## 2 1998 Q2 Adelaide SA Business 110.
## 3 1998 Q3 Adelaide SA Business 166.
## 4 1998 Q4 Adelaide SA Business 127.
## 5 1999 Q1 Adelaide SA Business 137.
## 6 1999 Q2 Adelaide SA Business 200.
## 7 1999 Q3 Adelaide SA Business 169.
## 8 1999 Q4 Adelaide SA Business 134.
## 9 2000 Q1 Adelaide SA Business 154.
## 10 2000 Q2 Adelaide SA Business 169.
```

tsibble objects

tourism

```
## # A tsibble: 24,320 x 5 [1Q]
## # Key: Region, State, Purpose [304]
## Quarter Region  State Purpose Trips
## Index Keys Measure
## 1 1998 Q1 Adelaide SA Business 135.
## 2 1998 Q2 Adelaide SA Business 110.
## 3 1998 Q3 Adelaide SA Business 166. Domestic visitor
## 4 1998 Q4 Adelaide SA Business 127. nights in thousands
## 5 1999 Q1 Adelaide SA Business 137. by state/region and
## 6 1999 Q2 Adelaide SA Business 200. purpose.
## 7 1999 Q3 Adelaide SA Business 169.
## 8 1999 Q4 Adelaide SA Business 134.
## 9 2000 Q1 Adelaide SA Business 154.
## 10 2000 Q2 Adelaide SA Business 169.
```

tsibble objects

- A tsibble allows storage and manipulation of multiple time series in R.
- It contains:
 - ▶ An index: time information about the observation
 - ▶ Measured variable(s): numbers of interest
 - ▶ Key variable(s): optional unique identifiers for each series
- It works with tidyverse functions.

The tsibble index

Example

```
mydata <- tsibble(  
  year = 2012:2016,  
  y = c(123, 39, 78, 52, 110),  
  index = year  
)  
mydata
```

```
## # A tsibble: 5 x 2 [1Y]  
## year y  
## <int> <dbl>  
## 1  2012 123  
## 2  2013 39  
## 3  2014 78  
## 4  2015 52  
## 5  2016 110
```

The tsibble index

For observations more frequent than once per year, we need to use a time class function on the index.

```
z  
## # A tibble: 5 x 2  
## Month Observation  
## <chr> <dbl>  
## 1 2019 Jan 50  
## 2 2019 Feb 23  
## 3 2019 Mar 34  
## 4 2019 Apr 30  
## 5 2019 May 25
```

The tsibble index

For observations more frequent than once per year, we need to use a time class function on the index.

```
z %>%
  mutate(Month = yearmonth(Month)) %>%
  as_tsibble(index = Month)
```

```
## # A tsibble: 5 x 2 [1M]
## Month Observation
## <mth> <dbl>
## 1 2019 Jan 50
## 2 2019 Feb 23
## 3 2019 Mar 34
## 4 2019 Apr 30
## 5 2019 May 25
```

The tsibble index

Common time index variables can be created with these functions:

Frequency	Function
Annual	<code>start:end</code>
Quarterly	<code>yearquarter()</code>
Monthly	<code>yearmonth()</code>
Weekly	<code>yearweek()</code>
Daily	<code>as_date(), ymd()</code>
Sub-daily	<code>as_datetime()</code>

Outline

- 1 Time series data and tsibbles
- 2 Example: Australian prison population
- 3 Example: Australian pharmaceutical sales
- 4 Lab Session 1
- 5 Time plots
- 6 Lab Session 2

Australian prison population


Read a csv file and convert to a tsibble

```
prison <- readr::read_csv("data/prison_population.csv")
```

```
## # A tibble: 3,072 x 6
## date state gender legal indigenous count
## <date> <chr> <chr>  <chr> <chr> <dbl>
## 1 2005-03-01 ACT Female Remanded ATSI 0
## 2 2005-03-01 ACT Female Remanded Other 2
## 3 2005-03-01 ACT Female Sentenced ATSI 0
## 4 2005-03-01 ACT Female Sentenced Other 0
## 5 2005-03-01 ACT Male Remanded ATSI 7
## 6 2005-03-01 ACT Male Remanded Other 58
## 7 2005-03-01 ACT Male Sentenced ATSI 0
## 8 2005-03-01 ACT Male Sentenced Other 0
## 9 2005-03-01 NSW Female Remanded ATSI 51
## 10 2005-03-01 NSW Female Remanded Other 131
## # ... with 3,062 more rows
```

Read a csv file and convert to a tsibble

```
prison <- readr::read_csv("data/prison_population.csv") %>%  
  mutate(Quarter = yearquarter(date))
```

```
## # A tibble: 3,072 x 7  
## date state gender legal indigen~1 count Quarter  
## <date> <chr>  <chr>  <chr> <chr> <dbl> <qtr>  
## 1 2005-03-01 ACT Female Remanded ATSI 0 2005 Q1  
## 2 2005-03-01 ACT Female Remanded Other 2 2005 Q1  
## 3 2005-03-01 ACT Female Sentenced ATSI 0 2005 Q1  
## 4 2005-03-01 ACT Female Sentenced Other 0 2005 Q1  
## 5 2005-03-01 ACT Male Remanded ATSI 7 2005 Q1  
## 6 2005-03-01 ACT Male Remanded Other 58 2005 Q1  
## 7 2005-03-01 ACT Male Sentenced ATSI 0 2005 Q1  
## 8 2005-03-01 ACT Male Sentenced Other 0 2005 Q1  
## 9 2005-03-01 NSW Female Remanded ATSI 51 2005 Q1  
## 10 2005-03-01 NSW Female Remanded Other 131 2005 Q1
```

Read a csv file and convert to a tsibble

```
prison <- readr::read_csv("data/prison_population.csv") %>%  
  mutate(Quarter = yearquarter(date)) %>%  
  select(-date)
```

```
## # A tibble: 3,072 x 6  
## state gender legal indigenous count Quarter  
## <chr>  <chr>  <chr> <chr> <dbl> <qtr>  
## 1 ACT Female  Remanded  ATSI 0 2005 Q1  
## 2 ACT Female  Remanded  Other 2 2005 Q1  
## 3 ACT Female  Sentenced ATSI 0 2005 Q1  
## 4 ACT Female  Sentenced Other 0 2005 Q1  
## 5 ACT Male Remanded  ATSI 7 2005 Q1  
## 6 ACT Male Remanded  Other 58 2005 Q1  
## 7 ACT Male Sentenced ATSI 0 2005 Q1  
## 8 ACT Male Sentenced Other 0 2005 Q1  
## 9 NSW Female  Remanded  ATSI 51 2005 Q1  
## 10 NSW Female  Remanded  Other 131 2005 Q1
```

Read a csv file and convert to a tsibble

```
prison <- readr::read_csv("data/prison_population.csv") %>%
  mutate(Quarter = yearquarter(date)) %>%
  select(-date) %>%
  as_tsibble(
 index = Quarter,
 key = c(state, gender, legal, indigenous)
  )
```

```
## # A tsibble: 3,072 x 6 [1Q]
## # Key: state, gender, legal, indigenous [64]
## state gender legal  indigenous count Quarter
## <chr>  <chr>  <chr> <chr> <dbl> <qtr>
## 1 ACT Female  Remanded ATSI 0 2005  Q1
## 2 ACT Female  Remanded ATSI 1 2005  Q2
## 3 ACT Female  Remanded ATSI 0 2005  Q3
## 4 ACT Female  Remanded ATSI 0 2005  Q4
## 5 ACT Female  Remanded ATSI 1 2006  Q1
```

Outline

- 1 Time series data and tsibbles
- 2 Example: Australian prison population
- 3 Example: Australian pharmaceutical sales
- 4 Lab Session 1
- 5 Time plots
- 6 Lab Session 2

Australian Pharmaceutical Benefits Scheme


Australian Pharmaceutical Benefits Scheme

The **Pharmaceutical Benefits Scheme** (PBS) is the Australian government drugs subsidy scheme.

Australian Pharmaceutical Benefits Scheme

The **Pharmaceutical Benefits Scheme** (PBS) is the Australian government drugs subsidy scheme.

- Many drugs bought from pharmacies are subsidised to allow more equitable access to modern drugs.
- The cost to government is determined by the number and types of drugs purchased. Currently nearly 1% of GDP.
- The total cost is budgeted based on forecasts of drug usage.
- Costs are disaggregated by drug type (ATC1 x15 / ATC2 84), concession category (x2) and patient type (x2), giving $84 \times 2 \times 2 = 336$ time series.

Working with tsibble objects

PBS

```
## # A tsibble: 67,596 x 9 [1M]
## # Key: Concession, Type, ATC1, ATC2 [336]
## Month Concession  Type ATC1  ATC1_~1 ATC2  ATC2_~2 Scripts  Cost
## <mth> <chr> <chr> <chr> <chr> <chr> <chr> <dbl> <dbl>
## 1 1991 Jul Concessional Co-payments A Alimen~ A01 STOMAT~  18228 67877
## 2 1991 Aug Concessional Co-payments A Alimen~ A01 STOMAT~  15327 57011
## 3 1991 Sep Concessional Co-payments A Alimen~ A01 STOMAT~  14775 55020
## 4 1991 Oct Concessional Co-payments A Alimen~ A01 STOMAT~  15380 57222
## 5 1991 Nov Concessional Co-payments A Alimen~ A01 STOMAT~  14371 52120
## 6 1991 Dec Concessional Co-payments A Alimen~ A01 STOMAT~  15028 54299
## 7 1992 Jan Concessional Co-payments A Alimen~ A01 STOMAT~  11040 39753
## 8 1992 Feb Concessional Co-payments A Alimen~ A01 STOMAT~  15165 54405
## 9 1992 Mar Concessional Co-payments A Alimen~ A01 STOMAT~  16898 61108
## 10 1992 Apr Concessional Co-payments A Alimen~ A01 STOMAT~ 18141 65356
## # ... with 67,586 more rows, and abbreviated variable names 1: ATC1_desc,
## # 2: ATC2_desc
```

Working with tsibble objects

We can use the `filter()` function to select rows.

```
PBS %>%  
  filter(ATC2 == "A10")
```

```
## # A tsibble: 816 x 9 [1M]  
## # Key: Concession, Type, ATC1, ATC2 [4]  
## Month Concession Type ATC1 ATC1_~1 ATC2 ATC2_~2 Scripts Cost  
## <mth> <chr> <chr> <chr> <chr> <chr> <dbl> <dbl>  
## 1 1991 Jul Concessional Co-paymen~ A Alimen~ A10 ANTIDI~ 89733 2.09e6  
## 2 1991 Aug Concessional Co-paymen~ A Alimen~ A10 ANTIDI~ 77101 1.80e6  
## 3 1991 Sep Concessional Co-paymen~ A Alimen~ A10 ANTIDI~ 76255 1.78e6  
## 4 1991 Oct Concessional Co-paymen~ A Alimen~ A10 ANTIDI~ 78681 1.85e6  
## 5 1991 Nov Concessional Co-paymen~ A Alimen~ A10 ANTIDI~ 70554 1.69e6  
## 6 1991 Dec Concessional Co-paymen~ A Alimen~ A10 ANTIDI~ 75814 1.84e6  
## 7 1992 Jan Concessional Co-paymen~ A Alimen~ A10 ANTIDI~ 64186 1.56e6  
## 8 1992 Feb Concessional Co-paymen~ A Alimen~ A10 ANTIDI~ 75899 1.73e6  
## 9 1992 Mar Concessional Co-paymen~ A Alimen~ A10 ANTIDI~ 89445 2.05e6
```

Working with tsibble objects

We can use the `select()` function to select columns.

```
PBS %>%  
  filter(ATC2=="A10") %>%  
  select(Cost)
```

```
Selecting index: "Month"  
Error: The result is not a valid tsibble.  
Do you need `as_tibble()` to work with data frame?
```

Working with tsibble objects

We can use the `select()` function to select columns.

```
PBS %>%
  filter(ATC2 == "A10") %>%
  select(Month, Concession, Type, Cost)
```

```
## # A tsibble: 816 x 4 [1M]
## # Key: Concession, Type [4]
## Month Concession  Type Cost
## <mth> <chr> <chr> <dbl>
## 1 1991 Jul Concessional Co-payments 2092878
## 2 1991 Aug Concessional Co-payments 1795733
## 3 1991 Sep Concessional Co-payments 1777231
## 4 1991 Oct Concessional Co-payments 1848507
## 5 1991 Nov Concessional Co-payments 1686458
## 6 1991 Dec Concessional Co-payments 1843079
## 7 1992 Jan Concessional Co-payments 1564702
## 8 1992 Feb Concessional Co-payments 1732508
```

Working with tsibble objects

We can use the `summarise()` function to summarise over keys.

```
PBS %>%
  filter(ATC2 == "A10") %>%
  select(Month, Concession, Type, Cost) %>%
  summarise(total_cost = sum(Cost))
```

```
## # A tsibble: 204 x 2 [1M]
## Month total_cost
## <mth> <dbl>
## 1 1991 Jul 3526591
## 2 1991 Aug 3180891
## 3 1991 Sep 3252221
## 4 1991 Oct 3611003
## 5 1991 Nov 3565869
## 6 1991 Dec 4306371
## 7 1992 Jan 5088335
## 8 1992 Feb 2814520
```

Working with tsibble objects

We can use the `mutate()` function to create new variables.

```
PBS %>%
  filter(ATC2 == "A10") %>%
  select(Month, Concession, Type, Cost) %>%
  summarise(total_cost = sum(Cost)) %>%
  mutate(total_cost = total_cost / 1e6)
```

```
## # A tsibble: 204 x 2 [1M]
## Month total_cost
## <mth> <dbl>
## 1 1991 Jul 3.53
## 2 1991 Aug 3.18
## 3 1991 Sep 3.25
## 4 1991 Oct 3.61
## 5 1991 Nov 3.57
## 6 1991 Dec 4.31
## 7 1992 Jan 5.09
```

Working with tsibble objects

We can use the `mutate()` function to create new variables.

```
PBS %>%
  filter(ATC2 == "A10") %>%
  select(Month, Concession, Type, Cost) %>%
  summarise(total_cost = sum(Cost)) %>%
  mutate(total_cost = total_cost / 1e6) -> a10
```

```
## # A tsibble: 204 x 2 [1M]
## Month total_cost
## <mth> <dbl>
## 1 1991 Jul 3.53
## 2 1991 Aug 3.18
## 3 1991 Sep 3.25
## 4 1991 Oct 3.61
## 5 1991 Nov 3.57
## 6 1991 Dec 4.31
## 7 1992 Jan 5.09
```

Outline

- 1 Time series data and tsibbles
- 2 Example: Australian prison population
- 3 Example: Australian pharmaceutical sales
- 4 Lab Session 1
- 5 Time plots
- 6 Lab Session 2

Lab Session 1


- 1 Download `tourism.xlsx` from <http://robjhyndman.com/data/tourism.xlsx>, and read it into R using `read_excel()` from the `readxl` package.
- 2 Create a tsibble which is identical to the `tourism` tsibble from the `tsibble` package.
- 3 Find what combination of Region and Purpose had the maximum number of overnight trips on average.
- 4 Create a new tsibble which combines the Purposes and Regions, and just has total trips by State.

Outline

- 1 Time series data and tsibbles
- 2 Example: Australian prison population
- 3 Example: Australian pharmaceutical sales
- 4 Lab Session 1
- 5 Time plots
- 6 Lab Session 2


Are line plots best?

```
maxtemp <- vic_elec %>%
  index_by(Day = date(Time)) %>%
  summarise(Temperature = max(Temperature))
maxtemp %>%
  autoplot(Temperature) +
  xlab("Week") + ylab("Max temperature")
```


Are line plots best?

```
maxtemp %>%
  ggplot(aes(x = Day, y = Temperature)) +
  geom_point() +
  xlab("Week") + ylab("Max temperature")
```


Are line plots best?

```
maxtemp %>%
  ggplot(aes(x = Day, y = 1)) +
  geom_tile(aes(fill = Temperature)) +
  scale_fill_gradient2(
 low = "navy", mid = "yellow",
 high = "red", midpoint = 28
  ) +
  ylab("") + scale_y_discrete(expand = c(0, 0))
```


Are line plots best?


Ansett airlines


Ansett airlines

```
ansett %>%  
  autoplot(Passengers)
```


Ansett airlines

```
ansett %>%
  filter(Class == "Economy") %>%
  autoplot(Passengers)
```


Ansett airlines

```
ansett %>%
  filter(Airports == "MEL-SYD") %>%
  autoplot(Passengers)
```


Ansett airlines

```
ansett %>%
  filter(Airports == "MEL-SYD") %>%
  autoplot(Passengers)
```


Outline

- 1 Time series data and tsibbles
- 2 Example: Australian prison population
- 3 Example: Australian pharmaceutical sales
- 4 Lab Session 1
- 5 Time plots
- 6 Lab Session 2

Lab Session 2

- Create time plots of the following four time series: Bricks from aus_production, Lynx from pelt, Close from gafa_stock, Demand from vic_elec.
- Use `help()` to find out about the data in each series.
- For the last plot, modify the axis labels and title.