

Sylwia Grudkowska

sylwia.grudkowska@ecb.europa.eu ECB/Macroeconomic Statistic Division

JDemetra+ as an innovative tool for seasonal adjustment

Conference of European Statistics Stakeholders

Budapest, 2016

Content

- Seasonal adjustment methods and software
- Software development
- JDemetra+
 - Structure
 - Characteristics
 - Differences to the original programs
 - Future product development

Leading seasonal adjustment methods

- The main seasonal adjustment (SA) programs are:
 - TSW the Windows application, developed by the Banco de España, that integrates the TRAMO and the SEATS programs;
 - X-13ARIMA-SEATS produced by the U.S. Census Bureau, include enhanced
 X-12-ARIMA method and is capable to generate ARIMA model-based SA.
- Both algorithms are written in FORTRAN; they are not designed for reusability
- In case of introduction of the new functionality, the actual programs are modified
- Uncertain future of the FORTRAN language
 - Lack of developers
 - Not an object-oriented language

The development of software for seasonal adjustment in the European Union

2002 Demetra

- Program to compare X-12-ARIMA and TRAMO/SEATS (1997/98)
- Integration of original software in a user-friendly application
- Lack of sufficient product development and handling of errors as a result of a loss of technical knowledge about software


2010 Demetra+

- Developed in cooperation between Eurostat and the National Bank of Belgium
- Enables the implementation of the ESS Guidelines on SA
- Provides graphical interface and common input/output diagnostics for TRAMO/SEATS and X-12-ARIMA
- Includes complex technical solutions. Uses .NET technology and can be used only under Windows

2015 JDemetra+

- Fortran codes re-written in JAVA
- Open source, platform independent
- Extensible graphical interface, based on the NetBeans platform (plugins)
- Developed by the National Bank of Belgium, supported by the Deutsche Bundesbank for the X-11 part
- Tested and promoted by the Seasonal Adjustment Centre of Excellence (SACE), launched by Eurostat
- As of as of February 2015, recommended by the Seasonal Adjustment Expert Group as software for conducting seasonal adjustment of official statistics in the European Union

JDemetra+ structure


JDemetra+ distinctive features

Flexibility

- Encompasses the leading SA algorithms
- Could evolve independently when improvements or alternative methods appear

Versatility

- Can be used in a rich graphical interface (JDemetra+ itself)
- Can be integrated in other (in-house) developments

Reusability of modules the other circumstances

- JEcotrim (for temporal disaggregation)
- Usage of the libraries of JDemetra+ for outlier's detection
- Estimation of missing values, forecasts, calendarization

Extensibility

Additional plug-ins and modules do not change the core engines

Efficient process of large datasets

- JWSAcruncher, command line application that allows calling JDemetra+ from other applications
- Web services
- Direct call to Java libraries

Open source

- Contribute to the increase the transparency of statistical computation and a better sharing of the statistical knowledge
- Possibility for different teams to progressively take over the software or to contribute to its
 evolution
- Plug-ins developed by SA experts can be shared with the community members

The implementation of the original programs in JDemetra+

- The structure of the Java code differs profoundly from the original codes
- JDemetra+ uses a common skeleton for the pre-processing steps of X12/X13 and for Tramo
 - For performances and/or design reasons, the used algorithms (estimation of Reg-Arima models, maximization of the likelihood...) will not always follow the original solutions
 - From a theoretical point of view, no impact on the results, from a practical point of view, impact usually marginal (due to different local solutions in optimization problems...)
- Perfect comparability for X11, punctual differences in SEATS
- JDemetra+ is faster and more robust to invalid adjustments than X12/X13

Migration to JDemetra+

- Migration is relatively easy when seasonal adjustment software is used as a stand-alone application
- In case of an integrated data production environment:
 - Changes in the production scheme
 - Analysis of the JDemetra+ code
 - Need for additional functionalities (data providers, tailor-made reporting, check-in/check out facilities...)
 - Extensive tests
 - Documentation
 - Maintenance
- Support offered by the SACE
- Migration of specification files → differences in implementation

Product development

- Plugins (* indicates planned plugins)
 - Other statistical topics
 - Structural models and other advanced model-based seasonal adjustment methods
 - Chain-Linked Indices Aggregation and Disaggregation
 - Benchmarking, temporal disaggregation
 - Dynamic factor models (nowcasting)
 - Business cycle analysis*
 - Bayesian VAR*
 - Revision analysis
 - Seasonal adjustment tools
 - Enriched output
 - Parsers for translating X-12 spec files to JDemetra+
 - Enhanced direct/indirect SA and balancing tool*
 - Others
 - Data providers for SDMX WEB services
 - Light scripting language (for batch processing)*
- A common pre-processing module

Links

JDemetra+ repository on Github: https://github.com/jdemetra

This presentation is available on: https://github.com/SylwiaGrudkowska/JDemetra/

Support, documentation and more:

https://ec.europa.eu/eurostat/cros/content/seasonal-adjustment_en