Topological Time Series analysis

D. Sierra Porta

Time Series Data

- Comparing trends over time across different regions/products
 - Comparing how multiple stock- markets perform across similar time periods
 - Comparing product sentiment over time across different types of bread
- Forecasting future sales or population
 - Forecasting population growth
 - Forecasting how much impact an epidemic might have in region
- Detecting future changes in system behavior
 - Price spikes in grain
 - Stock market crashes
 - Public health crisis leveling out

Comparing Time Series

- Stationary assumption
- Measurement at same time points
- Autocorrelation assumpitions
- No outliers
- Fréchet distance

Fréchet distance

In mathematics, the Fréchet distance is a measure of similarity between curves that takes into account the location and ordering of the points along the curves. It is named after Maurice Fréchet. Wikipedia

Comparison of Share Prices with Stock Market Chart

This graph/chart is linked to excel, and changes automatically based on data. Just left click on it and select "Edit Data".

Time Series as Dynamic System

- Sampling of dynamic system at different or similar intervals of time
- Comparison of the systems themselves useful in comparison tasks
- Allows for the use of a field called topology to model the components of the system underlying the time series data

Topology....?

- Global properties of a space
 - Many invariants (hole-counting)
 - Not concerned with distances or curvature
- Donuts and coffee mug example
 - Solid ring with a hole in the middle

Topology, as a geometry, is extended to the definition of fractal structures by characterising equivalences in different levels of detail. A group of distinct topological fractals are defined by taking the equipotence and multiplicity properties of sets.

Chaos Theory and Fractals

The Biggest Ideas In Science

Time Series Analysis & Forecasting - Airline Traffic (Australia)

The Use of Time-Frequency Moments as Inputs of LSTM Network for ECG Signal Classification

What we can use....?