Week 1: Exponential Smoothing (Advanced Material)

- An Operational Decision Problem
- Forecasting with Past Historical Data
- Moving Averages
- Exponential Smoothing
- Thinking about Trends and Seasonality
- Forecasting for new Products
- Fitting distributions

Moving Averages: What data to use?

- If you choose to use moving average method of last 10 data points,
 - all the older data is ignored
 - » (e.g. data from 12 periods back is not used at all).
 - all the recent 10 data points are weighed the same.
 - » (e.g. yesterday's data has the same weight as the data from a week before).
- You may want to give more weight to more recent data and less weight to older data.
- Exponential smoothing is based on this precise idea.
 - Advanced slides.

Exponential Smoothing Method

Forecasting method that applies declining weights to past data.

• New Forecast = α (most recent observation) + (1 - α) (last forecast)

$$F_{t+1} = \alpha D_t + (1 - \alpha) F_t$$

- where $0 < \alpha < 1$
- generally is small for stability of forecasts (around .1 to .2)

Assigning recursive weights

- Now, we can write F_t as α (previous demand) + (1 α) (last forecast) i.e. $F_t = \alpha D_{t-1} + (1-\alpha)F_{t-1}$
- lacktriangle Hence, in $F_{t+1} = \alpha D_t + (1-\alpha) F_t$ we replace F_t with $\alpha D_{t-1} + (1-\alpha) F_{t-1}$.

$$F_{t+1} = \alpha D_t + (1 - \alpha) F_t$$

$$= \alpha D_t + (1 - \alpha) (\alpha D_{t-1} + (1 - \alpha) F_{t-1})$$

$$= \alpha D_t + \alpha (1 - \alpha) D_{t-1} + (1 - \alpha)^2 F_{t-1}$$

$$= \alpha D_t + \alpha (1 - \alpha) D_{t-1} + \alpha (1 - \alpha)^2 D_{t-2} + \cdots$$

Exponential Smoothing (cont.)

- Thus, ES assigns a set of exponentially declining weights to past data. (i.e. recent past has more weight than distant past)
- We can show by algebra using a geometric series that the sum of the weights is exactly one.

Exponential Smoothing vs. Moving Averages

♦ Similarities:

- Both methods are appropriate for stationary time series
- Both methods depend only on a single parameter
- Both methods lag behind a trend
- One can achieve the same distribution of forecast error by setting

$$\alpha = 2/(N + 1)$$
.

Exponential Smoothing vs Moving Averages

Differences:

- ES carries all past history. MA eliminates "bad" data after N periods
- For implementation, MA requires storing N past data points while ES can be implemented knowing only the last forecast and the last observation.

 Finally, if there is some trend in Data, we can fit trend line and adjust its slope by exponential smoothing.