Time Series Analysis with Python

Aileen Nielsen July, 12, 2016

aileen.a.nielsen@gmail.com

Installation instructions

- Please install Condaper 'quick install' instructions: http://conda.pydata.org/docs/install/quick.html
- Make sure you have the following packages installed:
 - pandas
 - numpy
 - Statsmodels
 - scikit-learn
 - scipy
- These would be good to have but are not essential:
 - pytz
 - hmm

Dealing with time

Pandas functionality

- Generate sequences of fixed-frequency dates and time spans
- Conform or convert time series to a particular frequency
- Compute 'relative' dates based on various nonstandard time increments (e.g. 5 business days before the last day of the year) or 'roll' dates backward and forward

Date/Time components

Time/Date Components

There are several time/date properties that one can access from Timestamp or a collection of timestamps like a DateTimeIndex.

Property	Description
year	The year of the datetime
month	The month of the datetime
day	The days of the datetime
hour	The hour of the datetime
minute	The minutes of the datetime
second	The seconds of the datetime
microsecond	The microseconds of the datetime
nanosecond	The nanoseconds of the datetime
date	Returns datetime.date
time	Returns datetime.time
dayofyear	The ordinal day of year
weekofyear	The week ordinal of the year
week	The week ordinal of the year
dayofweek	The numer of the day of the week with Monday=0, Sunday=6
weekday	The number of the day of the week with Monday=0, Sunday=6
weekday_name	The name of the day in a week (ex: Friday)
quarter	Quarter of the date: Jan=Mar = 1, Apr-Jun = 2, etc.
days_in_month	The number of days in the month of the datetime
is_month_start	Logical indicating if first day of month (defined by frequency)
is_month_end	Logical indicating if last day of month (defined by frequency)
is_quarter_start	Logical indicating if first day of quarter (defined by frequency)
is_quarter_end	Logical indicating if last day of quarter (defined by frequency)
is_year_start	Logical indicating if first day of year (defined by frequency)
is_year_end	Logical indicating if last day of year (defined by frequency)

Offset Aliases

A number of string aliases are given to useful common time series frequencies. We will refer to these aliases as offset aliases (referred to as time rules prior to v0.8.0).

Description
business day frequency
custom business day frequency (experimental)
calendar day frequency
weekly frequency
month end frequency
business month end frequency
custom business month end frequency
month start frequency
business month start frequency
custom business month start frequency
quarter end frequency
business quarter endfrequency
quarter start frequency
business quarter start frequency
year end frequency
business year end frequency
year start frequency
business year start frequency
business hour frequency
hourly frequency
minutely frequency
secondly frequency
milliseconds
microseconds
nanoseconds

DateOffset objects

In the preceding examples, we created DatetimeIndex objects at various frequencies by passing in frequency strings like 'M', 'W', and 'BM to the freq keyword. Under the hood, these frequency strings are being translated into an instance of pandas DateOffset, which represents a regular frequency increment. Specific offset logic like "month", "business day", or "one hour" is represented in its various subclasses.

Class name	Description
DateOffset	Generic offset class, defaults to 1 calendar day
BDay	business day (weekday)
CDay	custom business day (experimental)
Week	one week, optionally anchored on a day of the week
WeekOfMonth	the x-th day of the y-th week of each month
LastWeekOfMonth	the x-th day of the last week of each month
MonthEnd	calendar month end
MonthBegin	calendar month begin
BMonthEnd	business month end
BMonthBegin	business month begin
CBMonthEnd	custom business month end
CBMonthBegin	custom business month begin
QuarterEnd	calendar quarter end
QuarterBegin	calendar quarter begin
BQuarterEnd	business quarter end
BQuarterBegin	business quarter begin
FY5253Quarter	retail (aka 52-53 week) quarter
YearEnd	calendar year end
YearBegin	calendar year begin
BYearEnd	business year end
BYearBegin	business year begin
FY5253	retail (aka 52-53 week) year
BusinessHour	business hour
CustomBusinessHour	custom business hour
Hour	one hour
Minute	one minute
Second	one second
Milli	one millisecond
Micro	one microsecond
Nano	one nanosecond

Anchored offsets

Anchored Offsets

For some frequencies you can specify an anchoring suffix:

Alias	Description
W-SUN	weekly frequency (sundays). Same as 'W'
W-MON	weekly frequency (mondays)
W-TUE	weekly frequency (tuesdays)
W-WED	weekly frequency (wednesdays)
W-THU	weekly frequency (thursdays)
W-FRI	weekly frequency (fridays)
W-SAT	weekly frequency (saturdays)
(B)Q(S)- DEC	quarterly frequency, year ends in December. Same as 'Q'
(B)Q(S)-JAN	quarterly frequency, year ends in January
(B)Q(S)-FEB	quarterly frequency, year ends in February
(B)Q(S)- MAR	quarterly frequency, year ends in March

Indices

DatetimeIndex

One of the main uses for <code>DatetimeIndex</code> is as an index for pandas objects. The <code>DatetimeIndex</code> class contains many timeseries related optimizations:

- A large range of dates for various offsets are pre-computed and cached under the hood in order to make generating subsequent date ranges very fast (just have to grab a slice)
- Fast shifting using the shift and tshift method on pandas objects
- Unioning of overlapping DatetimeIndex objects with the same frequency is very fast (important for fast data alignment)
- Quick access to date fields via properties such as year, month, etc.
- Regularization functions like snap and very fast asof logic

Pandas time-relates data types

Overview

Following table shows the type of time-related classes pandas can handle and how to create them.

Class	Remarks	How to create
Timestamp	Represents a single time stamp	to_datetime, Timestamp
DatetimeIndex	Index of Timestamp	to_datetime, date_range, DatetimeIndex
Period	Represents a single time span	Period
PeriodIndex	Index of Period	period_range, PeriodIndex

Holidays / Holiday Calendars

Holidays and calendars provide a simple way to define holiday rules to be used with <code>customBusinessDay</code> or in other analysis that requires a predefined set of holidays. The <code>AbstractHolidayCalendar</code> class provides all the necessary methods to return a list of holidays and only <code>rules</code> need to be defined in a specific holiday calendar class. Further, <code>start_date</code> and <code>end_date</code> class attributes determine over what date range holidays are generated. These should be overwritten on the <code>AbstractHolidayCalendar</code> class to have the range apply to all calendar subclasses. <code>USFederalHolidayCalendar</code> is the only calendar that exists and primarily serves as an example for developing other calendars.

For holidays that occur on fixed dates (e.g., US Memorial Day or July 4th) an observance rule determines when that holiday is observed if it falls on a weekend or some other non-observed day. Defined observance rules are:

Rule	Description
nearest_workday	move Saturday to Friday and Sunday to Monday
sunday_to_monday	move Sunday to following Monday
next_monday_or_tuesday	move Saturday to Monday and Sunday/Monday to Tuesday
previous_friday	move Saturday and Sunday to previous Friday"
next_monday	move Saturday and Sunday to following Monday

An example of how holidays and holiday calendars are defined:

Thorns in your side

pandas.DataFrame.asfreq

DataFrame.asfreq(freq, method=None, how=None, normalize=False)

Convert all TimeSeries inside to specified frequency using DateOffset objects. Optionally provide fill method to pad/backfill missing values.

Parameters:

freq : DateOffset object, or string

method : {'backfill', 'bfill', 'pad', 'ffill', None}

Method to use for filling holes in reindexed Series pad / ffill: propagate last valid observation forward to next valid backfill / bfill: use NEXT valid observation to fill method

how: {'start', 'end'}, default end

For PeriodIndex only, see PeriodIndex.asfreq

normalize : bool, default False

Whether to reset output index to midnight

Returns:

converted: type of caller

pandas.DataFrame.resample

DataFrame.resample(rule, how=None, axis=0, fill_method=None, closed=None, label=None, convention='start', kind=None, loffset=None, limit=None, base=0)

Convenience method for frequency conversion and resampling of regular time-series data.

Parameters:

rule: string

the offset string or object representing target conversion

axis: int, optional, default 0

closed : {'right', 'left'}

Which side of bin interval is closed

label : {'right', 'left'}

Which bin edge label to label bucket with

convention : {'start', 'end', 's', 'e'}

loffset : timedelta

Adjust the resampled time labels

base: int, default 0

For frequencies that evenly subdivide 1 day, the "origin" of the aggregated intervals. For example, for '5min' frequency, base could range from 0 through 4. Defaults to 0

Examples

Linear regression

Linear regression intuition

Spectral Analysis

Intuition

- Decompose a time series into a sum of many many sine or cosine functions
- The coefficients of these functions should have uncorrelated values
- Regression on sinusoids

Examples

- 1. What are the advantages?
- Potential disadvantages?
- 3. When would this provide useful information?
- 4. When would this *not* provide useful information?

Fit can be surprisingly good

Pre-Prediction Munging

You need to remove the trend and seasonal elements before forecasting

- Most (interesting) data in the real world will show
 - Trends
 - Seasonality
- Most models require data that shows neither of these properties to say something interesting

De-trend your data

Use local smoothing or a linear regression

Remove seasonality

Look at power spectrum after removing trend data

- Simplest: average de-trended values for specific season
- More common: use 'loess' method ('locally weighted scatterplot smoothing')
 - Window of specified width is placed over the data
 - A weighted regression line or curve is fitted to the data, with points closest to center of curve having greatest weight
 - Weighting is reduced on points farthest from regression line/curve and calculation is rerun several times.
 - This yields 1 point on loess curve
 - Helps reduce impact of outlier points

Additive vs. multiplicative seasonality

Prediction

Autocorrelation function

- Used to help identify possible structures of time series data
- Gives a sense of how different points in time relate to each other in a way explained by temporal distance

Partial autocorrelation function

- "gives the partial correlation of a time series with its own lagged values, controlling for the values of time series at all shorter lags"
- Why would this be useful?

ARIMA model (a.k.a. Box-Jenkins)

- AR = autoregressive terms
- I = differencing
- MA = moving average
- Hence specified as (autoregressive terms, differencing terms, moving average terms)

ARIMA mode: 'the most general class of models for forecasting a time series which can be **made to be 'stationary'**

- Statistical properties (mean, variance) constant overt time
- 'its short-term random time patterns always look the same in a statistical sense'
- Autocorrelation function & power spectrum remain constant over time
- Ok to do non-linear transformations to get there
- ARIMA model can be viewed as a combination of signal ad noise
- Extrapolate the signal to obtain forecasts

Applying the appropriate ARIMA model

- Need to determine what ARIMA model to use
- Use plot of the data, the ACF, and the PACF
- With the plot of the data: look for trend (linear or otherwise) & determine whether to transform data
- Most software will use a maximum likelihood estimation to determine appropriate ARIMA parameters

Example – Annual Lake Erie depth

Spectral analysis is helpful for ARIMA modeling

Here we see an ARMA(2,2) process and its spectral decomposition

Learn more...

Vector autoregression works similarly for cases of multivariate time series

$$x_{t,1} = \alpha_1 + \phi_{11}x_{t-1,1} + \phi_{12}x_{t-1,2} + \phi_{13}x_{t-1,3} + w_{t,1}$$

$$x_{t,2} = \alpha_2 + \phi_{21}x_{t-1,1} + \phi_{22}x_{t-1,2} + \phi_{23}x_{t-1,3} + w_{t,2}$$

$$x_{t,3} = \alpha_3 + \phi_{31}x_{t-1,1} + \phi_{32}x_{t-1,2} + \phi_{33}x_{t-1,3} + w_{t,3}$$

Clustering & Classification (yet another route to prediction)

Clustering

Choose an appropriate clustering technique based on what you know about the distance measure you use

Need to think carefully about distance metric

DTW-based Classification

DTW-based decision trees

DTW-based nearest neighbor

Learn more...

Hidden Markov Models are another way of thinking about time series classification.

Get More Practice

www.cs.ucr.edu/~eamonn/time_series_data/

UCR Time Series Classification Archive