

Transformations for variance stabilization

Rob Hyndman

Author, forecast

- If the data show increasing variation as the level of the series increases, then a **transformation** can be useful
- y_1, \ldots, y_n : original observations, w_1, \ldots, w_n : transformed observations

Mathematical transformations for stabilizing variation		
Square Root	$w_t = \sqrt{y_t}$	↓
Cube Root	$w_t = \sqrt[3]{y_t}$	Increasing
Logarithm	$w_t = \log(y_t)$	strength
Inverse	$w_t=-1/y_t$	↓


```
> autoplot(usmelec) +
 xlab("Year") + ylab("") +
 ggtitle("US monthly net electricity generation")
```


US monthly net electricity generation


```
> autoplot(usmelec^0.5) +
 xlab("Year") + ylab("") +
 ggtitle("Square root electricity generation")
```


Square root electricity generation


```
> autoplot(usmelec^0.33333) +
 xlab("Year") + ylab("") +
 ggtitle("Cube root electricity generation")
```


Cube root electricity generation


```
> autoplot(log(usmelec)) +
 xlab("Year") + ylab("") +
 ggtitle("Log electricity generation")
```


Log electricity generation


```
> autoplot(-1/usmelec) +
 xlab("Year") + ylab("") +
 ggtitle("Inverse electricity generation")
```

Inverse electricity generation

Box-Cox transformations

 Each of these transformations is close to a member of the family of Box-Cox transformations

$$w_t = egin{cases} \log(y_t) & \lambda = 0 \ (y_t^{\lambda} - 1)/\lambda & \lambda
eq 0 \end{cases}$$

- $\lambda = 1$: No substantive transformation
- $\lambda = \frac{1}{2}$: Square root plus linear transformation
- $\lambda = \frac{1}{3}$: Cube root plus linear transformation
- $\lambda = 0$: Natural logarithm transformation
- $\lambda = -1$: Inverse transformation

Back-transformation

```
> usmelec %>%
  ets(lambda = -0.57) %>%
  forecast(h = 60) %>%
  autoplot()
```

Forecasts from ETS(A,A,A)

Let's practice!

ARIMA models

ARIMA models

Autoregressive (AR) models

$$y_t = c + \phi_1 y_{t-1} + \phi_2 y_{t-2} + \cdots + \phi_p y_{t-p} + e_t$$

 $e_t \sim$ white noise

Multiple regression with *lagged observations* as predictors

Moving Average (MA) models

$$y_t = c + e_t + \theta_1 e_{t-1} + \theta_2 e_{t-2} + \cdots + \theta_q e_{t-q}$$

 $e_t \sim$ white noise

Multiple regression with *lagged errors* as predictors

Autoregressive Moving Average (ARMA) models

$$y_t = c + \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} + e_t$$

Multiple regression with lagged observations and lagged errors as predictors

ARIMA(p, d, q) models

Combine ARMA model with d - lots of differencing

US net electricity generation

```
> autoplot(usnetelec) +
 xlab("Year") +
 ylab("billion kwh") +
 ggtitle("US net electricity generation")
```


US net electricity generation

```
> fit <- auto.arima(usnetelec)</pre>
> summary(fit)
Series: usnetelec
ARIMA(2,1,2) with drift
Coefficients:
 drift
 ma2
 ar2 ma1
 ar1
 -1.303 \quad -0.433 \quad 1.528 \quad 0.834
 66.159
s.e. 0.212 0.208 0.142 0.119
 7.559
sigma^2 estimated as 2262: log likelihood=-283.3
 AICc=580.5
AIC=578.7
 BIC=590.6
Training set error measures:
 MPE MAPE
 ACF1
 ME
 RMSE
 MAE
 MASE
Training set 0.0464 44.89 32.33 -0.6177 2.101 0.4581 0.02249
```

US net electricity generation

> fit %>% forecast() %>% autoplot()

Forecasts from ARIMA(2,1,2) with drift

How does auto.arima() work?

Hyndman-Khandakar algorithm:

- Select number of differences d via unit root tests
- Select *p* and *q* by minimizing *AICc*
- Estimate parameters using maximum likelihood estimation
- Use stepwise search to traverse model space, to save time

Let's practice!

Seasonal ARIMA models

ARIMA models

ARIMA	(p, d, q)	(P, D, Q)m
	Non-seasonal part of the model	Seasonal part of the model

- d = Number of lag-1 differences
- p = Number of ordinary AR lags: $y_{t-1}, y_{t-2}, ..., y_{t-p}$
- q = Number of ordinary MA lags: ε_{t-1} , ε_{t-2} , ..., ε_{t-q}
- D = Number of seasonal differences
- P = Number of seasonal AR lags: $y_{t-m}, y_{t-2m}, \dots, y_{t-Pm}$
- Q = Number of seasonal MA lags: ε_{t-m} , ε_{t-2m} ..., ε_{t-Qm}
- m = Number of observations per year

Example: Monthly retail debit card usage in Iceland

```
> autoplot(debitcards) +
 xlab("Year") + ylab("million ISK") +
 ggtitle("Retail debit card usage in Iceland")
```

Retail debit card usage in Iceland

Example: Monthly retail debit card usage in Iceland

```
> fit <- auto.arima(debitcards, lambda = 0)</pre>
> fit
Series: debitcards
ARIMA(0,1,4)(0,1,1)[12]
Box Cox transformation: lambda= 0
Coefficients:
 ma2 ma3
 ma4
 ma1
 sma1
 -0.796 0.086 0.263
 -0.814
 -0.175
s.e. 0.082 0.099 0.100
 0.080
 0.112
sigma^2 estimated as 0.00232: log likelihood=239.3
AIC=-466.7 AICc=-466.1 BIC=-448.6
```

Example: Monthly retail debit card usage in Iceland

```
> fit %>%
  forecast(h = 36) %>%
  autoplot() + xlab("Year")
```

Forecasts from ARIMA(0,1,4)(0,1,1)[12]

Let's practice!