Robust Automated Forecasting In Python & R 🕹

Pranav Bahl, Data Scientist

Jonathan Stacks, DevOps Engineer

Time Series Forecasting

Time Series: A series of data points indexed in time order, spaced at equal time intervals. It consists of two variables, **time** and **values**.

Overview

Goal: Demonstrate how to make millions of [robust] forecasts in an automated fashion

- Define the problem
- Retrieve and preprocess data
 - Profile
 - Transform
 - Detect outliers/anomalies
- Create forecast models employing multiple strategies and parameter combinations
 - Using Python
 - Using R
- Evaluate models with contextual evaluation metrics (and meta-metrics)
- Discuss how to choose the most appropriate hardware

Defining the problem

- Forecasts are used throughout our risk management system
 - Bias towards risk aversion
- > 250,000 unique time series
 - o Growing at 2x each year
- Elastic compute capacity
- Runtime <= 5 hours
- Cost <= \$200/day
- Reduce error by 10%
 - Based on cumulative forecast % error

Runtime and cost calculation

$$R = \left\lceil \frac{f_a * f_s * f_t}{c * s * \frac{60}{f_m}} \right\rceil$$

$$C = R * s * d$$

R = Total Runtime of the Pipeline

C = Cost to Run the Pipeline

 $f_a =$ Number of Accounts to Process

 $f_s =$ Number of Forecasting Strategies

 $f_t =$ Number of Forecasting Transformations

 $f_m = \text{Mean Forecast Runtime}$

s =Desired Number of Servers

c =Cores per Server

d =On Demand Cost per Hour

```
c2 cost estimation-
  port math
 ec2 variables
 = 28.0
 # desired server count-
 = 35.0
 # cores per server
d = 1.5
 # on demand cost per hour-
 forecasting variables
 # number of unique time series-
fs = 4.0
 # forecasting strategies
ft = 3.0
 # forecasting transformations-
fm = 0.33
 # mean transformation/strategy runtime-
f1 = 5.00
 # forecasting upper limit-
 calculate runtime and cost-
runtime = math.ceil((fa * fs * ft) / (c * s * (60.0 / fm)))
cost = runtime * s * d
```

Because the number of unique time series to be processed change over time so the idea is to adjust number of servers to get the job done in desired time.

Time series profiling

- Ensure index is a timestamp
- Check for completeness of panel
- Remove leap days
- Make sure data has at least one complete season
- Truncate data to in favor of complete seasons

Handling missing values

- Impute using...
 - Descriptive statistics (e.g. mean or median)
 - Interpolation (e.g. linear or polynomial)
 - Extrapolation (e.g. training a linear model)

Outlier/anomaly detection

Outlier: An observation that lies an abnormal distance from other values in a random sample from a population.

- Boxplot
- Time-series decomposition routine

Anomaly: Illegitimate data point that's generated by a different process than whatever generated the rest of the data.

- Forecasting
- Robust Principal Component Analysis (RPCA)

Outlier/anomaly detection

Forecasting library landscape

- Regression
 - [Python] StatsModels (OLS, polynomial)
 - [Python/R] XGBoost (gradient boosted regression trees)
- ARMA / ARIMA / SARMIA (Autoregressive Moving-Average)
 - o [R] Forecast
 - [Python] StatsModels
 - [Python] Pyramid
- Exponential smoothing
 - [R] Forecast (Holt-Winters)
- Structural Models / State space models
 - [R] BSTS (Bayesian Structural Time Series)
 - o [Python] Pyflux
 - o [Python/R] Prophet

Evaluation Metrics

Evaluation metrics are used to measure the quality of forecast. It is also used to compare different strategies. There are two types of evaluation metrics:

Scale dependent: The metrics which requires all the compared time series be on the same scale.

Scale independent: The metrics used to compare forecast performance amongst different data sets

Eg: MPE(Mean Percentage Error) $\mathbf{mean}(\frac{\mathbf{e_i}}{\hat{\mathbf{y}}}) * 100$ MAPE(Mean Absolute Percentage Error) $\mathbf{mean}(\left|\frac{\mathbf{e_i}}{\hat{\mathbf{y}}}\right|) * 100$ MASE(Mean Absolute Scaled Error) $\mathbf{mean}(\left|\frac{\mathbf{e_i}}{\hat{\mathbf{y}}}\right|) * 100$

Bringing Down Runtime, Scale and Cost

Runtime optimization: Run different experiments to narrow down poor performing strategies or transformations

Cost optimization: Optimize the cost function by experimenting different server options

Runtime optimization

Initial Approach

First experiment: Remove unnecessary metrics

First experiment: Remove unnecessary metrics

First experiment: Remove unnecessary metrics

First experiment: Result

- Choose distinct but meaningful parameters for all strategies
- Initial experiment with default settings
 - Exception: reduced number of simulations for faster runtime
- Compare strategies across filtered evaluation metrics

Second experiment: Result

Third experiment: Auto ARIMA vs PyARIMA

Third experiment: Auto ARIMA vs PyARIMA

- Choose best Arima Implementation
 - Since Python's Auto Arima reflect R's implementation
- Compare error differences
 - Hold implementation with better performance

Error differences, where Python Auto ARIMA wins

50% py_auto_arima	mfe	1367.300
	rmse	519.010
50% py_auto_arima_log	mfe	3731.060
	rmse	131.640

Third experiment: Auto ARIMA vs PyARIMA

Third experiment: Result

Added another transformation

- Execute all strategies on both Python versions
 - Run over different server types
- Compare different processing times

Fourth Experiment: Result

Fifth Experiment: Hardware Optimization

Fifth Experiment: Hardware Optimization

Goal: Run all strategies with different transformation across different servers. Pick best server based on time(cumulative) consumption.

Fifth Experiment: Hardware Optimization

Fifth Experiment: Result

Determine bottlenecks:

- Determine if any strategy is consuming considerably more time compared to others
- Try optimizing overhead created by rpy2 while spinning up R kernel

Let's look at the time distribution of different strategies

	Auto_ARIMA		_	TBATS		Prophet	
		c4.8xlarge		c4.8xlarge		c4.8xlarge	
Across all samples	count	1000.000	count	1000.000	count	1000.000	
	mean	33.891	mean	5.189	mean	3.684	
	std	99.507	std	4.068	std	0.422	
	min	0.070	min	1.280	min	1.890	
	25%	0.140	25%	2.700	25%	3.430	
	50%	0.955	50%	3.770	50%	3.670	
	75%	24.605	75%	6.190	75%	3.950	
	max	1601.560	max	31.400	max	5.480	
		c4.8xlarge		c4.8xlarge		c4.8xlarge	
Under 2nd standard deviation	count	963.000	count	955.000	count	958.000	
	mean	19.188	mean	4.511	mean	3.684	
	std	40.244	std	2.510	std	0.347	
	min	0.070	min	1.280	min	2.850	
	25%	0.130	25%	2.655	25%	3.440	
	50%	0.790	50%	3.660	50%	3.670	
	75%	22.845	75%	5.750	75%	3.928	
	max	232.570	max	13.290	max	4.520	

Result: Apply timeout duration of 300 secs and analyse the loss of forecasting strength

- Win distribution where Auto_ARIMA exceeds timeout threshold
 - o time consuming accounts: 26/1000
 - time consuming accounts with Auto Arima as winning strategy: 14/26

- How much forecasting strength did we lose
 - Is ARIMA winning with huge margins

How does the time threshold help us:

- To gain 10% speedup
- Maintain acceptable loss of forecasting strength

Rpy2 ineffectiveness: It is not feasible to timeout the process when using rpy2

Solution: Create individual R scripts for each R strategy and run them as a sub-process in Python

Add BSTS(Bayesian Structural Time Series) strategy

Add BSTS(Bayesian Structural Time Series) strategy

Concluding Pipeline

Scale + Cost Optimization

- Portable environments
- Immutable image
- Fast & Easy to deploy across a cluster
- Same code in production as in local development

Architecture

The Basics:

- AWS elastic infrastructure
- Redshift data warehouse
- Luigi task orchestration
- Celery queue to distribute work

EC2

Redshift

- Docker on c4.8xlarge(s)
- Amazon Linux OS
- Anaconda distro
 - Python 3.6
 - R 3.4
- Apache Parquet on S3

Concurrency Implementation

Cluster Stats

- 28 Instances (c4.8xlarge)
- 1000 workers
- ~2.6 Million forecasts
- ~5.5 hours

	On Demand	Spot
Cost per hour	\$1.59	\$0.60
Cost per run	\$267.00	\$100.80

Conclusion

New forecasting pipeline resulted in reduction of forecast error

Future Improvements

- Run the experiment if any of the library experience upgrades
- Periodically look for new time series strategies
- Add regression models
- Investigate AWS Batch or Kubernetes.

References

https://c2fo.com/

https://www.otexts.org/fpp

https://arxiv.org/pdf/1302.6613.pdf

https://sites.google.com/site/stevethebayesian/googlepageforstevenlscott/course-a nd-seminar-materials/bsts-bayesian-structural-time-series

Questions?

