Time series and forecasting in R

Rob J Hyndman

29 June 2008

Australian GDP

- Class: ts
- Print and plotting methods available.
- > ausgdp

Australian beer production

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec 1991 164 148 152 144 155 125 153 146 138 190 192 192 1992 147 133 163 150 129 131 145 137 138 168 176 188 1993 139 143 150 154 137 129 128 140 143 151 177 184 1994 151 134 164 126 131 125 127 143 143 160 190 182 1995 138 136 152 127 151 130 119 153

Lag plots

Outline

- Time series objects
- Basic time series functionality
- The forecast package
- Exponential smoothing
- **SARIMA** modelling

1975

- **6** More from the forecast package
- Time series packages on CRAN

Australian beer production

1985

Time

1990

1995

series and forecasting in R Basic time series

```
lag.plot(x, lags = 1, layout = NULL,
 set.lags = 1:lags, main = NULL,
 asp = 1, diag = TRUE,
 diag.col = "gray", type = "p",
 oma = NULL, ask = NULL,
 do.lines = (n <= 150), labels = do.lines,
 ...)</pre>
```


```
acf(x, lag.max = NULL,
 type = c("correlation", "covariance", "partial"),
 plot = TRUE, na.action = na.fail, demean = TRUE, ...)
pacf(x, lag.max, plot, na.action, ...)

ARMAacf(ar = numeric(0), ma = numeric(0), lag.max = r,
 pacf = FALSE)
```


Spectrum AR(12) spectrum Spectrum(beer, method="ar") AR(12) spectrum(beer, method="ar") Frequency Registe time series functionality 15

spectrum(x, ..., method = c("pgram", "ar")) spec.pgram(x, spans = NULL, kernel, taper = 0.1, pad = 0, fast = TRUE, demean = FALSE, detrend = TRUE, plot = TRUE, na.action = na.fail, ...) spec.ar(x, n.freq, order = NULL, plot = TRUE, na.action = na.fail, method = "yule-walker", ...)

Spectrum

Classical decomposition decompose (beer)


```
Decomposition
```

```
decompose(x, type = c("additive", "multiplicative"),
 filter = NULL)
stl(x, s.window, s.degree = 0,
 t.window = NULL, t.degree = 1,
 1.window = nextodd(period), 1.degree = t.degree,
 s.jump = ceiling(s.window/10),
 t.jump = ceiling(t.window/10),
 1.jump = ceiling(1.window/10);
 robust = FALSE,
 inner = if(robust) 1 else 2,
 outer = if(robust) 15 else 0,
 na.action = na.fail)
```

forecast package Forecasts from ETS(M,Ad,M) plot(forecast(beer)) 180 9 4 8 1991 1992 1993 1995

forecast package

- Automatic exponential smoothing state space modelling.
- Automatic ARIMA modelling
- Forecasting intermittent demand data using Croston's method
- Forecasting using Theta method
- Forecasting methods for most time series modelling functions including arima(), ar(), StructTS(), ets(), and others.
- Part of the **forecasting** bundle along with fma, expsmooth and Mcomp.

Exponential smoothing

- Until recently, there has been no stochastic modelling framework incorporating likelihood calculation, prediction intervals, etc.
- Ord, Koehler & Snyder (JASA, 1997) and Hyndman, Koehler, Snyder and Grose (IJF, 2002) showed that all ES methods (including non-linear methods) are optimal forecasts from innovation state space models.
- Hyndman et al. (2008) provides a comprehensive and up-to-date survey of the
- The **forecast** package implements the framework of HKSO.

forecast package > forecast(beer Hi 80 Sep 1995 138.5042 128.2452 148.7632 122.8145 154.1940 169.1987 156.6506 181.7468 150.0081 188.3894 Oct 1995 Nov 1995 181,6725 168,1640 195,1810 161,0131 202,3320 178.5394 165.2049 191.8738 158.1461 198.9327 Dec 1995 Jan 1996 144.0816 133.2492 154.9140 127.5148 160.6483 135.7967 125.4937 146.0996 120.0396 151.5537 Feb 1996 Mar 1996 151.4813 139.8517 163.1110 133.6953 169.2673 Apr 1996 138.9345 128.1106 149.7584 122.3808 155.4882 May 1996 138.5279 127.5448 149.5110 121.7307 155.3250 127.0269 116.7486 137.3052 111.3076 142.7462 Jun 1996 134.9452 123.7716 146.1187 117.8567 152.0337 Jul 1996 Aug 1996 145.3088 132.9658 157.6518 126.4318 164.1858 Sep 1996 139.7348 127.4679 152.0018 120.9741 158.4955 Oct 1996 170.6709 155.2397 186.1020 147.0709 194.2708 Nov 1996 183.2204 166.1298 200.3110 157.0826 209.3582 Dec 1996 180.0290 162.6798 197.3783 153.4957 206.5624 Jan 1997 145,2589 130,7803 159,7374 123,1159 167,4019 Feb 1997 136.8833 122.7595 151.0071 115.2828 158.4838 Mar 1997 152.6684 136.3514 168.9854 127.7137 177.6231 Apr 1997 140.0008 124.4953 155.5064 116.2871 163.7145 139.5691 123.5476 155.5906 115.0663 164.0719 forecast package > summary(forecast(beer))

Forecast method: ETS(M,Ad,M) Smoothing parameters: alpha = 0.0267beta = 0.0232 gamma = 0.025= 0.98 phi Initial states 1 = 162.5752b = -0.1598s = 1.1979 1.2246 1.1452 0.9354 0.9754 0.9068 0.8523 0.9296 0.9342 1.0160 0.9131 0.9696 sigma: 0.0578 AIC AICc BIC 499.0295 515.1347 533.4604 In-sample error measures:

MASE ime series and forecasting in R ²⁶3512047 Exponential smoothing

Classic Reference

Makridakis, Wheelwright and Hyndman (1998) Forecasting: methods and applications, 3rd ed., Wiley: NY.

Current Reference

Hyndman, Koehler, Ord and Snyder (2008) Forecasting with exponential smoothing: the state space approach, Springer-Verlag: Berlin.

Exponential smoothing

		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d,A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M _d ,N	M_d ,A	M_d , M

General notation ETS(*Error*, *Trend*, *Seasonal*) Exponen Tial Smoothing

ETS(A,N,N): Simple exponential smoothing with ad-

ditive errors

ETS(A,A,N): Holt's linear method with additive er-

ETS(A,A,A): Additive Holt-Winters' method with Exponential smoothing

Exponential smoothing

Exponential smoothing

Innovations state space models

No trend or seasonality and multiplicative errors

Example: ETS(M,N,N)

$$y_t = \ell_{t-1}(1 + \varepsilon_t)$$

$$\ell_t = \alpha y_t + (1 - \alpha)\ell_{t-1}$$

$$= \ell_{t-1}(1 + \alpha \varepsilon_t)$$

$$0 \le \alpha \le 1$$

 ε_t is white noise with mean zero.

All exponential smoothing models can be written using analogous state space equations.

ries and forecasting in R Exponential smoothing

From Hyndman et al. (2008):

- Apply each of 30 methods that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(Likelihood) + 2p$$

where p = # parameters.

- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

Exponential smoothing

> fit
ETS(M,Ad,M)

Smoothing parameters:
alpha = 0.0267

beta = 0.0232 gamma = 0.025 phi = 0.98

Initial states 1 = 162.5752 b = -0.1598

> s = 1.1979 1.2246 1.1452 0.9354 0.9754 0.9068 0.8523 0.9296 0.9342 1.016 0.9131 0.9696

sigma: 0.0578

AIC AICc BIC 499.0295 515.1347 533.4604

Exponential smoothing

ets() function

- Automatically chooses a model by default using the AIC
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)
- Produces an object of class ets.

Innovation state space models

Let $\mathbf{x}_t = (\ell_t, b_t, s_t, s_{t-1}, \dots, s_{t-m+1})$ and $\varepsilon_t \stackrel{\text{iid}}{\sim} \mathsf{N}(0, \sigma^2)$.

Example: Holt-Winters' multiplicative

seasonal method

Example: ETS(M,A,M)

$$\begin{aligned} Y_t &= (\ell_{t-1} + b_{t-1}) s_{t-m} (1 + \varepsilon_t) \\ \ell_t &= \alpha (y_t / s_{t-m}) + (1 - \alpha) (\ell_{t-1} + b_{t-1}) \\ b_t &= \beta (\ell_t - \ell_{t-1}) + (1 - \beta) b_{t-1} \\ s_t &= \gamma (y_t / (\ell_{t-1} + b_{t-1})) + (1 - \gamma) s_{t-m} \end{aligned}$$

where $0 \le \alpha \le 1$, $0 \le \beta \le \alpha$, $0 \le \gamma \le 1 - \alpha$ and m is the period of seasonality.

Exponential smoothing

```
fit <- ets(beer)
fit2 <- ets(beer,model="MNM",damped=FALSE)
fcast1 <- forecast(fit, h=24)
fcast2 <- forecast(fit2, h=24)

ets(y, model="ZZZ", damped=NULL, alpha=NULL, beta=NULL,
 gamma=NULL, phi=NULL, additive.only=FALSE,
 lower=c(rep(0.01,3), 0.8), upper=c(rep(0.99,3),0.98),
 opt.crit=c("lik","amse","mse","sigma"), nmse=3,
 bounds=c("both","usual","admissible"),
 ic=c("aic","aicc","bic"), restrict=TRUE)</pre>
```

series and forecasting in R

```
Exponential smoothing
```

```
> fit2
ETS(M,N,M)

Smoothing parameters:
 alpha = 0.247
 gamma = 0.01

Initial states:
 1 = 168.1208
 s = 1.2417 1.2148 1.1388 0.9217 0.9667 0.8934
 0.8506 0.9182 0.9262 1.049 0.9047 0.9743

sigma: 0.0604


AIC AICC BIC
500.0439 510.2878 528.3988
```


Exponential smoothing

ets objects

- Methods: coef(), plot(), summary(), residuals(), fitted(), simulate() and forecast()
- plot() function shows time plots of the original time series along with the extracted components (level, growth and seasonal).

Decomposition by ETS(M,Ad,M) method

forecast() function

- Takes either a time series as its main argument, or a time series model.
- Methods for objects of class ts, ets, arima, HoltWinters, StructTS, ar and others.
- If argument is ts, it uses ets model.
- Calls predict() when appropriate.
- Output as class forecast.

ARIMA modelling

- The arima() function in the stats package provides seasonal and non-seasonal ARIMA model estimation including covariates.
- However, it does not allow a constant unless the model is stationary
- It does not return everything required for forecast()
- It does not allow re-fitting a model to new data.
- So I prefer the Arima() function in the forecast package which acts as a wrapper to arima().
- Even better, the auto.arima() function in the forecast package.

Goodness-of-fit

```
> accuracy(fit)

ME RMSE MAE MPE MAPE MASE

0.0774 8.4156 7.0331 -0.2915 4.7883 0.4351

> accuracy(fit2)

ME RMSE MAE MPE MAPE MASE

-1.3884 9.0015 7.3303 -1.1945 5.0237 0.4535
```

Exponential smoothing Exponential smoothing

ets() function also allows refitting model to new data set.

forecast package

Exponential smoothing

forecast class contains

- Original series
- Point forecasts
- Prediction intervals
- Forecasting method used
- Forecasting model information
- Residuals
- One-step forecasts for observed data

Methods applying to the forecast class:

- print
- plot
- summary

ARIMA modelling

ARIMA modelling 45

How does auto.arima() work?

A seasonal ARIMA process

 $\Phi(B^m)\phi(B)(1-B^m)^D(1-B)^d y_t = c + \Theta(B^m)\theta(B)\varepsilon_t$

Need to select appropriate orders: p, q, P, Q, D, d

Use Hyndman and Khandakar (JSS, 2008) algorithm:

- Select no. differences d and D via unit root tests
- Select p, q, P, Q by minimising AIC.
- Use stepwise search to traverse model space.

Other forecasting functions

croston() implements Croston's (1972) method for intermittent demand forecasting.

theta() provides forecasts from the Theta method.

splinef() gives cubic-spline forecasts, based on fitting a cubic spline to the historical data and extrapolating it linearly.

meanf() returns forecasts based on the historical

rwf() gives "naïve" forecasts equal to the most recent observation assuming a random walk model.

tsdisplay > tsdisplay(beer) 1992 1993 1994 0.0

How does auto.arima() work?

 $AIC = -2 \log(L) + 2(p + q + P + Q + k)$ where L is the maximised likelihood fitted to the differenced data, k = 1 if $c \neq 0$ and k = 0 otherwise.

Step 1: Select current model (with smallest AIC) from: ARIMA $(2, d, 2)(1, D, 1)_m$

ARIMA $(0, d, 0)(0, D, 0)_m$ $ARIMA(1, d, 0)(1, D, 0)_m$ $ARIMA(0, d, 1)(0, D, 1)_m$

if seasonal

Step 2: Consider variations of current model:

- ullet vary one of p,q,P,Q from current model by ± 1
- p, q both vary from current model by ± 1 .
- P, Q both vary from current model by ± 1 .
- ullet Include/exclude c from current model

Model with lowest AIC becomes current model.

Repeat Step 2 until no lower AIC can be found.

ARIMA vs ETS

ARIMA modelling

- Myth that ARIMA models more general than exponential smoothing.
- Linear exponential smoothing models all special cases of ARIMA models.
- Non-linear exponential smoothing models have no equivalent ARIMA counterparts.
- Many ARIMA models which have no exponential smoothing counterparts.
- ETS models all non-stationary. Models with seasonality or non-damped trend (or both) have two unit roots; all other models—that is, non-seasonal models with either no trend or damped trend—have one unit root.

Other plotting functions

tsdisplay() provides a time plot along with an ACF and PACF.

seasonplot() produces a seasonal plot.

Basic facilities

Time series packages on CRAN

Forecasting and univariate modelling

forecast Lots of univariate time series methods including automatic ARIMA modelling, exponential smoothing via state space models, and the forecast class for consistent handling of time series forecasts. Part of the forecasting bundle.

tseries GARCH models and unit root tests.

FitAR Subset AR model fitting

Resampling and simulation

boot Bootstrapping, including the block

meboot Maximum Entropy Bootstrap for Time

bootstrap with several variants.

partsm Periodic autoregressive time series models pear Periodic autoregressive time series models

and and formation in D

Forecasting and univariate modelling

stats Contains substantial time series

capabilities including the ts class for

plots, acf and pacf graphs, classical

regularly spaced time series. Also ARIMA

modelling, structural models, time series

decomposition and STL decomposition.

Itsa Methods for linear time series analysis

dlm Bayesian analysis of Dynamic Linear Models.

timsac Time series analysis and control

fArma ARMA Modelling

fGarch ARCH/GARCH modelling

BootPR Bias-corrected forecasting and bootstrap prediction intervals for autoregressive time series

gsarima Generalized SARIMA time series simulation

bayesGARCH Bayesian Estimation of the GARCH(1,1) Model with t innovations

kages on CRAN 60

Time series packages on CRAN

Decomposition and filtering Unit roots and cointegration

robfilter Robust time series filters

mFilter Miscellaneous time series filters useful for smoothing and extracting trend and cyclical components.

ArDec Autoregressive decomposition

wmtsa Wavelet methods for time series analysis based on Percival and Walden (2000)

wavelets Computing wavelet filters, wavelet transforms and multiresolution analyses

signalextraction Real-time signal extraction (direct filter approach)

bspec Bayesian inference on the discrete power spectrum of time series

Nonlinear time series analysis

nlts R functions for (non)linear time series analysis

tseriesChaos Nonlinear time series analysis

RTisean Algorithms for time series analysis from nonlinear dynamical systems theory.

tsDyn Time series analysis based on dynamical systems theory

BAYSTAR Bayesian analysis of threshold autoregressive models

fNonlinear Nonlinear and Chaotic Time Series

Modelling

bentcableAR Bent-Cable autoregression

tseries Unit root tests and methods for computational finance.

seasonal time series

urca Unit root and cointegration testsuroot Unit root tests including methods for

Time series and forecasting in

Time series packages on CRAN

Dynamic regression models

dynlm Dynamic linear models and time series regression

dyn Time series regression

tpr Regression models with time-varying coefficients.

Multivariate time series models

mAr Multivariate AutoRegressive analysis

vars VAR and VEC models

MSBVAR Markov-Switching Bayesian Vector Autoregression Models

tsfa Time series factor analysis

dse Dynamic system equations including multivariate ARMA and state space

brainwaver Wavelet analysis of multivariate

time series

far Modelling Functional AutoRegressive processes

Continuous time data

cts Continuous time autoregressive models

sde Simulation and inference for stochastic differential equations.

Irregular time series

Functional data

zoo Infrastructure for both regularly and irregularly spaced time series.

its Another implementation of irregular time series.

fCalendar Chronological and Calendarical Objects

fSeries Financial Time Series Objects

xts Provides for uniform handling of R's different time-based data classes

Time series data

fma Data from Makridakis, Wheelwright and Hyndman (1998) Forecasting: methods and applications. Part of the forecasting bundle.

expsmooth Data from Hyndman, Koehler, Ord and Snyder (2008) Forecasting with exponential smoothing. Part of the forecasting bundle.

Mcomp Data from the M-competition and

M3-competition. Part of the forecasting bundle.

FinTS R companion to Tsay (2005) Analysis of financial time series containing data sets, functions and script files required to work some of the examples.

TSA R functions and datasets from Cryer and Chan (2008) Time series analysis with applications in R

TSdbi Common interface to time series databases

fame Interface for FAME time series databases fEcofin Ecofin - Economic and Financial Data Sets

Miscellaneous

hydrosanity Graphical user interface for exploring hydrological time series

pastecs Regulation, decomposition and analysis of space-time series.

RSEIS Seismic time series analysis tools

paleoTS Modeling evolution in paleontological time-series

GeneTS Microarray Time Series and Network Analysis

fractal Fractal Time Series Modeling and Analysis