Decomposition of time series

From Wikipedia, the free encyclopedia

The **decomposition of time series** is a statistical method that deconstructs a time series into several components, each representing one of the underlying categories of patterns.^[1] There are two principal types of decomposition which are outlined below.

Contents

- 1 Decomposition based on rates of change
- 2 Decomposition based on predictability
- 3 Examples
- 4 Software
- 5 See also
- 6 References
- 7 Further reading

Decomposition based on rates of change

This is an important technique for all types of time series analysis, especially for seasonal adjustment.^[2] It seeks to construct, from an observed time series, a number of component series (that could be used to reconstruct the original by additions or multiplications) where each of these has a certain characteristic or type of behaviour. For example, time series are usually decomposed into:

- T_t , the trend component at time t, that reflects the long-term progression of the series (secular variation). A trend exists when there is an increasing or decreasing direction in the data. The trend component does not have to be linear. [1]
- C_t , the cyclical component at time t, that describes repeated but non-periodic fluctuations. The duration of these fluctuations is usually of at least two years.
- S_t , the seasonal component at time t, reflecting seasonality (seasonal variation). A seasonal pattern exists when a time series is influenced by seasonal factors. Seasonality is always of a fixed and known period (e.g., the quarter of the year, the month, or day of the week).^[1]
- I_t , the irregular component (or "noise") at time t, that describes random, irregular influences. It represents the residuals or remainder of the time series after the other components have been removed.

Hence a time series using an additive model can be thought of as

$$y_t = T_t + C_t + S_t + I_t,$$

whereas a multiplicative model would be

$$y_t = T_t \times C_t \times S_t \times I_t$$
.

An additive model would be used when the variations around the trend does not vary with the level of the time series where as a multiplicative model would be appropriate if the trend is proportional to the level of the time series.^[3]

Sometimes the trend and cyclic components are grouped into one, called the trend-cycle component. The trend-component can just be referred to as the "trend" component, even though it may contain cyclic behaviour. [3] For example, a seasonal decomposition of time series by Loess (STL)^[4] plot decomposes a time series into seasonal, trend and irregular components using loess and plots the components separately, whereby the cyclic component (if present in the data) is included in the "trend" component plot.

Decomposition based on predictability

The theory of time series analysis makes use of the idea of decomposing a times series into deterministic and non-deterministic components (or predictable and unpredictable components).^[2] See Wold's theorem and Wold decomposition.

Examples

Kendall shows an example of a decomposition into smooth, seasonal and irregular factors for a set of data containing values of the monthly aircraft miles flown by UK airlines.^[5]

Furthermore, in policy analysis, forecasting future production of biofuels is key data for making better decisions. Thereby, statistical time series models have recently been developed to forecast renewable energy sources. In other research, a multiplicative decomposition method was designed to forecast future production of biohydrogen. The optimum length of the moving average (seasonal length) and start point, where the averages are placed, were indicated based on the best coincidence between the present forecast and actual values. ^[6]

Software

An example of statistical software for this type of decomposition is the program BV4.1 that is based on the so-called Berlin procedure.

See also

- Hilbert–Huang transform
- Stochastic drift

References

- 1. "6.1 Time series components | OTexts" (https://www.otexts.org/fp p/6/1). www.otexts.org. Retrieved 2016-05-14.
- 2. Dodge, Y. (2003). The Oxford Dictionary of Statistical Terms. New York: Oxford University Press. ISBN 0-19-920613-9.
- 3. "6.1 Time series components | OTexts" (https://www.otexts.org/fp p/6/1). www.otexts.org. Retrieved 2016-05-18.
- 5). www.otexts.org. Retrieved 2016-05-18.
- methodology to investigate biohydrogen production from regional and national agricultural crop residues: A case study of Iran" (https://www.researchgate.net/publication/309382052). International 2016.10.021).

4. "6.5 STL decomposition | OTexts" (https://www.otexts.org/fpp/6/ 5. Kendall, M. G. (1976). *Time-Series* (Second ed.). Charles Griffin. (Fig. 5.1). ISBN 0-85264-241-5. 6. Asadi, Nooshin; Karimi Alavijeh, Masih; Zilouei, Hamid (2016). "Development of a mathematical Journal of Hydrogen Energy. doi:10.1016/j.ijhydene.2016.10.021 (https://doi.org/10.1016%2Fj.ijhydene.

An example of using multiplicative

decomposition in biohydrogen

production forecast.[6]

Further reading

• Enders, Walter (2004). "Models with Trend". *Applied Econometric Time Series* (Second ed.). New York: Wiley. pp. 156–238. ISBN 0-471-23065-0.

Retrieved from "https://en.wikipedia.org/w/index.php? title=Decomposition_of_time_series&oldid=770133483"

- This page was last edited on 13 March 2017, at 16:42.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.