

Using the FEDOT framework functionality to fill in the gaps in time series


NSS-Lab ITMO

Time series forecasting


Components:

- Trend long-term time series change;
- Seasonality time series changes with constant period;
- Cyclic time series changes with variable period;
- Residuals a component that is left after other components have been calculated and removed from time series data.


Additional factors


Example:


SARIMAX Model: Daily & 6-Month Forecast Price of West Texas Intermediate (WTI) Crude Oil Futures from 2016


Univariate and multivariate time series


Univariate time series


Multivariate time series


Prediction quality metrics


R² – explained variance

```
from sklearn.metrics import r2_score
print("Linear Regression R^2:", round(r2_score(y, y_pred_lr), 3))
print("SMA R^2:", round(r2_score(y, y_sma), 3))
```

Linear Regression R^2: 0.942 SMA R^2: 0.822

Mean squared error / Root Mean Square Error

```
from sklearn.metrics import mean_squared_error

print("Linear Regression MSE:", round(mean_squared_error(y, y_pred_lr), 3))
print("SMA MSE:", round(mean_squared_error(y, y_sma), 3))
```

Linear Regression MSE: 1882343.713 SMA MSE: 5774211.042

Mean absolute percentage error

```
def mean_absolute_percentage_error(y_true, y_pred):
 return round(np.mean(np.abs((y_true - y_pred) / y_true)) * 100, 3)


print("Linear Regression MAPE:", mean_absolute_percentage_error(y, y_pred_lr))
print("SMA MAPE:", mean_absolute_percentage_error(y , y_sma))
```

Linear Regression MAPE: 4.0 SMA MAPE: 22.493

Two ways to build models using FEDOT


- •Based on the framework's functionality it is possible to build time series forecasting systems from a single model and then select the optimal hyperarameters for it;
- •Or you can build chains of models that are harder to train, but will be more accurate.


A shorter time series length is required

Time series forecasting with FEDOT


Gaps in time series


- •Gap filling task >= time series forecasting;
- •For the gap filling task, to predict values, information can be used not only before the gap, but also the section of the time series after the omitted values.


Implemented approach


FEDOT single model example


Necessary imports

```
import numpy as np
from core.composer.node import PrimaryNode, SecondaryNode
from core.composer.ts_chain import TsForecastingChain
from core.models.data import InputData
from core.repository.dataset_types import DataTypesEnum
from core.repository.tasks import Task, TaskTypesEnum, TsForecastingParams
```

Declaring a chain of one model

chain = TsForecastingChain(PrimaryNode('ridge'))

Declaring a time series forecasting task and preparing input data

FEDOT single model example


Train model

```
chain.fit from scratch(input data)
```

Preparing data for the forecast

Make prediction

```
predicted_values = chain.forecast(initial_data=input_data, supplementary_data=test_data).predict
```

•Repeat the procedure for the inverted "right" part of the time series, weigh the forecasts and combine.


FEDOT single model example


- Or you can use the implemented functionality of the framework class ModelGapFiller;
- •To do this, declare an instance of the ModelGapFiller class and give it an input to the inverse_ridge function, where the ridge regression is used as the main model, your array with skips:

```
gapfiller = ModelGapFiller(gap_value=-100.0)
without_gap_arr_ridge = gapfiller.inverse_ridge(gap_array, max_window_size=250)
```

Get output


FEDOT composite model example


•Instead of declaring a chain with a single model, you can put multiple models in the chain using code as example:

```
node_first = PrimaryNode('trend_data_model')
node_second = PrimaryNode('residual_data_model')
node_trend_model = SecondaryNode('linear', nodes_from=[node_first])
node_residual_model = SecondaryNode('linear', nodes_from=[node_second])

node_final = SecondaryNode('additive_data_model', nodes_from=[node_trend_model, node_residual_model])
chain = TsForecastingChain(node_final)
```

- •In this case, a chain of 5 models is declared, where there are two input nodes ('trend data model','residual_data_model'), two intermediate nodes ('linear', 'linear'), and one final node ('additive_data_model');
- •Repeat all the same steps that we did from the chain with the same model.


FEDOT composite model example


•Or you can use a function from the class ModelGapFiller - composite_fill_gaps

```
gapfiller = ModelGapFiller(gap_value=-100.0)
without_gap_arr_composite = gapfiller.composite_fill_gaps(gap_array, max_window_size=1000)
```

Get output


Conclusion


- •As part of the development of the FEDOT automatic machine learning framework, the time series prediction functionality was implemented;
- •Based on time series forecasting methods, algorithms for efficient gap recovery in time series have been developed;
- •Two functions for restoring omissions in one-dimensional arrays based on a single model (inverse_ridge) and a chain with multiple models (composite_fill_gaps) were implemented;
- •Based on high-level commands, it is now possible to restore gaps in one-dimensional arrays with only 2 lines of code using FEDOT.

Thank you for attention!

www.ifmo.ru

ITSMOre than a
UNIVERSITY