

Rob J Hyndman

Forecasting without forecasters

Outline

- **1** Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- **6** Functional time series

Australian Government

Australian Government

Australian Government

Australian Government

Australian Government

- Common in business to have over 1000 products that need forecasting at least monthly.
- untrained in time series analysis.

- Common in business to have over 1000 products that need forecasting at least monthly.
- Forecasts are often required by people who are untrained in time series analysis.
- Some types of data can be decomposed into a large number of univariate time series that need to be forecast.

Specifications

- determine an appropriate time series model;
- estimate the parameters;
- compute the forecasts with prediction intervals.

- Common in business to have over 1000 products that need forecasting at least monthly.
- Forecasts are often required by people who are untrained in time series analysis.
- Some types of data can be decomposed into a large number of univariate time series that need to be forecast.

Specifications

- determine an appropriate time series model;
- estimate the parameters;
- compute the forecasts with prediction intervals.

- Common in business to have over 1000 products that need forecasting at least monthly.
- Forecasts are often required by people who are untrained in time series analysis.
- Some types of data can be decomposed into a large number of univariate time series that need to be forecast.

Specifications

- determine an appropriate time series model;
- estimate the parameters;
- compute the forecasts with prediction intervals.

- Common in business to have over 1000 products that need forecasting at least monthly.
- Forecasts are often required by people who are untrained in time series analysis.
- Some types of data can be decomposed into a large number of univariate time series that need to be forecast.

Specifications

- determine an appropriate time series model;
- estimate the parameters;
- compute the forecasts with prediction intervals.

Example: Asian sheep

Example: Asian sheep

Example: Cortecosteroid sales

Example: Cortecosteroid sales

International Journal of Forecasting 16 (2000) 451-476

www.elsevier.com/locate/ijforecast

The M3-Competition: results, conclusions and implications

Spyros Makridakis, Michèle Hibon*

INSEAD, Boulevard de Constance, 77305 Fontainebleau. France

Abstract

This paper describes the M3-Competition, the latest of the M-Competitions. It explains the reasons for conducting the competition and summarizes its results and conclusions. In addition, the paper compares such results/conclusions with those of the previous two M-Competitions as well as with those of other major empirical studies. Finally, the implications of these results and conclusions are considered, their consequences for both the theory and practice of forecasting are explored and

directions for future research are contemplated. © 2000 Elsevier Science B.V. All rights reserved.

*Keywords: Comparative methods — time series: univariate; Forecasting competitions; M-Competition; Forecasting methods, Forecasting accuracy

International Journal of Forecasting 16 (2000) 451-476

international journal of forecasting

www.elsevier.com/locate/ijforecast

The M3-Competition: results, conclusions and implications

Spyros Makridakis, Michèle Hibon*

■ 3003 time series.

Abstra

This compet of the r

directic

Keyword

accuracy

results

those these d and

ig the

Abstra

This

compet of the r

results

directic Keyword

accuracy

International Journal of Forecasting 16 (2000) 451-476

international journal of forecasting

www.elsevier.com/locate/ijforecast

The M3-Competition: results, conclusions and implications

Spyros Makridakis, Michèle Hibon*

- 3003 time series.
- Early comparison of automatic forecasting algorithms.
- Best-performing methods undocumented.
- Limited subsequent research on general automatic forecasting algorithms.

ig the those these

d and

Abstra

This

compet

of the r

results

directic Keyword

accuracy

International Journal of Forecasting 16 (2000) 451-476

international journal of forecasting

www.elsevier.com/locate/ijforecast

The M3-Competition: results, conclusions and implications

Spyros Makridakis, Michèle Hibon*

- 3003 time series.
- Early comparison of automatic forecasting algorithms.
- Best-performing methods undocumented.
- Limited subsequent research on general automatic forecasting algorithms.

ig the those these

d and

International Journal of Forecasting 16 (2000) 451-476

international journal of forecasting

www.elsevier.com/locate/ijforecas

The M3-Competition: results, conclusions and implications

Spyros Makridakis, Michèle Hibon*

- 3003 time series.
- Early comparison of automatic forecasting algorithms.
- Best-performing methods undocumented.
- Limited subsequent research on general automatic forecasting algorithms.

those these d and

results directic

accuracy

Abstra

This

compet

of the r

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- **6** Functional time series

Classic Reference

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

Classic Reference

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

- "Unfortunately, exponential smoothing methods do not allow the easy calculation of prediction intervals." (MWH, p.177)
- No satisfactory way to select an exponential smoothing method.

Classic Reference

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

- "Unfortunately, exponential smoothing methods do not allow the easy calculation of prediction intervals." (MWH, p.177)
- No satisfactory way to select an exponential smoothing method.

Classic Reference

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

Current Reference

Hyndman and Athanasopoulos (2013) Forecasting: principles and practice, OTexts: Australia. OTexts.com/fpp.

		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

		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

N,N: Simple exponential smoothing

		Seasonal Component		
	Trend	N	Α	М
	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

N,N: Simple exponential smoothing

A,N: Holt's linear method

		Seasonal Component		
	Trend	N	Α	М
	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

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

		Seasonal Component		
	Trend	N	Α	М
	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

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

		Seasonal Component		
	Trend	N	Α	М
	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

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

M_d,N: Multiplicative damped trend method

		Seasonal Component		
	Trend	N	Α	М
	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

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

M_d,N: Multiplicative damped trend method

A,A: Additive Holt-Winters' method

		Seasonal Component		
	Trend	N	Α	М
	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

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

M_d,N: Multiplicative damped trend method

A,A: Additive Holt-Winters' method

A,M: Multiplicative Holt-Winters' method

		Seasonal Component		
	Trend	N	Α	М
	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

■ There are 15 separate exponential smoothing methods.

		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	

- There are 15 separate exponential smoothing methods.
- Each can have an additive or multiplicative error, giving 30 separate models.

		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: 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: 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 E T S : **E**xponen**T**ial **S**moothing

Trend

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

		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 E T S : Exponen Tial Smoothing

Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

		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 E T S : Exponen Tial Smoothing

Error Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

		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 E T S: **E**xponen**T**ial **S**moothing

Error Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

Innovations state space models

- → All ETS models can be written in innovations state space form (IJF, 2002).
- → Additive and multiplicative versions give the same point forecasts but different prediction intervals.

General notation ETS: ExponenTial Smoothing

Error Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models 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.

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models 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.

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models 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.

From Hyndman et al. (IJF, 2002):

- Apply each of 30 models 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.

M3 comparisons

Method	MAPE	sMAPE	MASE
Theta	17.83	12.86	1.40
ForecastPro	18.00	13.06	1.47
ETS additive	18.58	13.69	1.48
ETS	19.33	13.57	1.59

References

RJ Hyndman, AB Koehler, RD Snyder, and S Grose (2002). "A state space framework for automatic forecasting using exponential smoothing methods". *International Journal of Forecasting* **18**(3), 439–454.

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

RJ Hyndman and G Athanasopoulos (2013). Forecasting: principles and practice. OTexts. OTexts.com/fpp/.

Outline

- **1** Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- **6** Functional time series

ARIMA modelling

Classic Reference

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

ARIMA modelling

Classic Reference

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

"There is such a bewildering variety of ARIMA models, it can be difficult to decide which model is most appropriate for a given set of data." (MWH, p.347)

A non-seasonal ARIMA process

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

Need to select appropriate orders p, q, d, and whether to include c.

Algorithm choices driven by forecast accuracy.

A non-seasonal ARIMA process

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

Need to select appropriate orders p, q, d, and whether to include c.

Hyndman & Khandakar (JSS, 2008) algorithm:

- Select no. differences d via KPSS unit root test.
- Select p, q, c by minimising AIC.
- Use stepwise search to traverse model space, starting with a simple model and considering nearby variants.

Algorithm choices driven by forecast accuracy.

A non-seasonal ARIMA process

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

Need to select appropriate orders p, q, d, and whether to include c.

Hyndman & Khandakar (JSS, 2008) algorithm:

- Select no. differences d via KPSS unit root test.
- Select p, q, c by minimising AIC.
- Use stepwise search to traverse model space, starting with a simple model and considering nearby variants.

Algorithm choices driven by forecast accuracy.

A seasonal ARIMA process

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

Need to select appropriate orders p, q, d, P, Q, D, and whether to include c.

Hyndman & Khandakar (JSS, 2008) algorithm:

- Select no. differences d via KPSS unit root test.
- Select D using OCSB unit root test.
- Select p, q, P, Q, c by minimising AIC.
- Use stepwise search to traverse model space, starting with a simple model and considering nearby variants.

M3 comparisons

Method	MAPE	sMAPE	MASE
Theta	17.83	12.86	1.40
ForecastPro	18.00	13.06	1.47
BJauto	19.14	13.73	1.55
AutoARIMA	18.98	13.75	1.47
ETS-additive	18.58	13.69	1.48
ETS	19.33	13.57	1.59
ETS-ARIMA	18.17	13.11	1.44

MYTHS

- Simple methods do better.
- Exponential smoothing is better than ARIMA.

FACTS

The best methods are hybrid approaches

MYTHS

- Simple methods do better.
- Exponential smoothing is better than ARIMA.

FACTS

■ The best methods are hybrid approaches

MYTHS

- Simple methods do better.
- Exponential smoothing is better than ARIMA.

- The best methods are hybrid approaches
- ETS-ARIMA (the simple average of ETS-additive and AutoARIMA) is the only fully documented method that is comparable to the M3 competition winners.
- I have an algorithm that does better than all of these, but it takes too long to be practical.

MYTHS

- Simple methods do better.
- Exponential smoothing is better than ARIMA.

- The best methods are hybrid approaches.
- ETS-ARIMA (the simple average of ETS-additive and AutoARIMA) is the only fully documented method that is comparable to the M3 competition winners.
- I have an algorithm that does better than all of these, but it takes too long to be practical.

MYTHS

- Simple methods do better.
- Exponential smoothing is better than ARIMA.

- The best methods are hybrid approaches.
- ETS-ARIMA (the simple average of ETS-additive and AutoARIMA) is the only fully documented method that is comparable to the M3 competition winners.
- I have an algorithm that does better than all of these, but it takes too long to be practical.

MYTHS

- Simple methods do better.
- Exponential smoothing is better than ARIMA.

- The best methods are hybrid approaches.
- ETS-ARIMA (the simple average of ETS-additive and AutoARIMA) is the only fully documented method that is comparable to the M3 competition winners.
- I have an algorithm that does better than all of these, but it takes too long to be practical.

References

RJ Hyndman and Y Khandakar (2008). "Automatic time series forecasting: the forecast package for R". *Journal of Statistical Software* **26**(3)

RJ Hyndman (2011). "Major changes to the forecast package". robjhyndman.com/hyndsight/forecast3/.

RJ Hyndman and G Athanasopoulos (2013). Forecasting: principles and practice. OTexts. OTexts.com/fpp/.

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- **6** Functional time series

TBATS model

TBATS

Trigonometric terms for seasonality

Box-Cox transformations for heterogeneity

ARMA errors for short-term dynamics

Trend (possibly damped)

Seasonal (including multiple and non-integer periods)

References

Automatic algorithm described in AM De Livera, RJ Hyndman, and RD Snyder (2011). "Forecasting time series with complex seasonal patterns using exponential smoothing". Journal of the American Statistical Association **106**(496). 1513–1527.

Slightly improved algorithm implemented in RJ Hyndman (2012). forecast: Forecasting functions for time series. cran.r-project.org/package=forecast.

More work required!

Outline

- **1** Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- **6** Functional time series

- Manufacturing product hierarchies
- Pharmaceutical sales
- Net labour turnover

- Manufacturing product hierarchies
- Pharmaceutical sales
- Net labour turnover

- Manufacturing product hierarchies
- Pharmaceutical sales
- Net labour turnover

- Manufacturing product hierarchies
- Pharmaceutical sales
- Net labour turnover

■ A **hierarchical time series** is a collection of several time series that are linked together in a hierarchical structure.

Example: Pharmaceutical products are organized in a hierarchy under the Anatomical Therapeutic Chemical (ATC) Classification System.

A grouped time series is a collection of time series that are aggregated in a number of non-hierarchical ways.

■ A hierarchical time series is a collection of several time series that are linked together in a hierarchical structure.

Example: Pharmaceutical products are organized in a hierarchy under the Anatomical Therapeutic Chemical (ATC) Classification System.

A grouped time series is a collection of time series that are aggregated in a number of non-hierarchical ways.

Example: daily numbers of calls to HP call centres are grouped by product type and location of call centre

■ A hierarchical time series is a collection of several time series that are linked together in a hierarchical structure.

Example: Pharmaceutical products are organized in a hierarchy under the Anatomical Therapeutic Chemical (ATC) Classification System.

■ A **grouped time series** is a collection of time series that are aggregated in a number of non-hierarchical ways.

Example: daily numbers of calls to HP call centres are grouped by product type and location of call centre.

A hierarchical time series is a collection of several time series that are linked together in a hierarchical structure.

Example: Pharmaceutical products are organized in a hierarchy under the Anatomical Therapeutic Chemical (ATC) Classification System.

A grouped time series is a collection of time series that are aggregated in a number of non-hierarchical ways.

Example: daily numbers of calls to HP call centres are grouped by product type and location of call centre.

Y_t: observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

 B_t : vector of all series at bottom level in time t.

 Y_t : observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

 Y_t : observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

$$m{Y}_t = [Y_t, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = egin{pmatrix} 1 & 1 & 1 \ 1 & 0 & 0 \ 0 & 1 & 0 \ 0 & 0 & 1 \end{pmatrix} egin{pmatrix} Y_{A,t} \ Y_{B,t} \ Y_{C,t} \end{pmatrix}$$

Y_t: observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

$$\mathbf{Y}_{t} = [Y_{t}, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \underbrace{\begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}}_{C} \begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}$$

 Y_t : observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

 \mathbf{B}_t : vector of all series at bottom level in time t.

$$\mathbf{Y}_{t} = [Y_{t}, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \underbrace{\begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}}_{\mathbf{F}_{t}} \underbrace{\begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}}_{\mathbf{B}_{t}}$$

 $Y_{X,t}$: observation on series X at time t.

$$\mathbf{Y}_{t} = [Y_{t}, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \underbrace{\begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}}_{\mathbf{S}} \underbrace{\begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}}_{\mathbf{B}_{t}}$$

Grouped data

$$\mathbf{Y}_{t} = \begin{pmatrix} Y_{t} \\ Y_{A,t} \\ Y_{B,t} \\ Y_{X,t} \\ Y_{Y,t} \\ Y_{AX,t} \\ Y_{AY,t} \\ Y_{BX,t} \\ Y_{BY,t} \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \underbrace{\begin{pmatrix} Y_{AX,t} \\ Y_{AY,t} \\ Y_{BY,t} \\ Y_{BY,t} \end{pmatrix}}_{\mathbf{B}_{t}}$$

Grouped data

$$\mathbf{Y}_{t} = \begin{pmatrix} Y_{t} \\ Y_{A,t} \\ Y_{B,t} \\ Y_{X,t} \\ Y_{Y,t} \\ Y_{AX,t} \\ Y_{AY,t} \\ Y_{BX,t} \\ Y_{BY,t} \end{pmatrix} = \underbrace{\begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}}_{\mathbf{B}_{t}} \underbrace{\begin{pmatrix} Y_{AX,t} \\ Y_{AY,t} \\ Y_{BX,t} \\ Y_{BY,t} \end{pmatrix}}_{\mathbf{B}_{t}}$$

Grouped data

$$m{Y}_t = egin{pmatrix} Y_t \ Y_{A,t} \ Y_{B,t} \ Y_{X,t} \ Y_{Y,t} \ Y_{AX,t} \ Y_{AX,t} \ Y_{BX,t} \ Y_{BX,t} \ Y_{BY,t} \end{pmatrix} = egin{pmatrix} 1 & 1 & 1 & 1 \ 1 & 1 & 0 & 0 \ 0 & 0 & 1 & 1 \ 1 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \ 0 & 0 & 1 & 0 \ 0 & 0 & 0 & 1 \end{pmatrix}$$

 $\underbrace{\begin{pmatrix} Y_{AX,t} \\ Y_{AY,t} \\ Y_{BX,t} \\ Y_{BY,t} \end{pmatrix}}_{\boldsymbol{B}_{t}}$

 $\mathbf{Y}_t = \mathbf{SB}_t$

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- → Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h, made at time n, stacked in same order as \mathbf{Y}_t .

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- → Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h, made at time n, stacked in same order as \mathbf{Y}_t .

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- → Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h, made at time n, stacked in same order as \mathbf{Y}_t .

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

Key idea: forecast reconciliation

- Ignore structural constraints and forecast every series of interest independently.
- → Adjust forecasts to impose constraints.

Let $\hat{\mathbf{Y}}_n(h)$ be vector of initial forecasts for horizon h, made at time n, stacked in same order as \mathbf{Y}_t .

$$\tilde{\mathbf{Y}}_n(h) = S(S'S)^{-1}S'\hat{\mathbf{Y}}_n(h)$$

- Independent of covariance structure of hierarchy!
- Optimal reconciliation weights are $S(S'S)^{-1}S'$, independent of data.

- Forget "bottom up" or "top down". This approach combines all forecasts optimally.
- Method outperforms bottom-up and top-down, especially for middle levels.
- Covariates can be included in base forecasts.
- Adjustments can be made to base forecasts at any level.
- Point forecasts are always aggregate consistent
- Very simple and flexible method. Can work with any hierarchical or grouped time series.
- Conceptually easy to implement: OLS on base forecasts.

- Forget "bottom up" or "top down". This approach combines all forecasts optimally.
- Method outperforms bottom-up and top-down, especially for middle levels.
- Covariates can be included in base forecasts.
- Adjustments can be made to base forecasts at any level.
- Point forecasts are always aggregate consistent
- Very simple and flexible method. Can work with any hierarchical or grouped time series.
- Conceptually easy to implement: OLS on base forecasts.

- Forget "bottom up" or "top down". This approach combines all forecasts optimally.
- Method outperforms bottom-up and top-down, especially for middle levels.
- Covariates can be included in base forecasts.
- Adjustments can be made to base forecasts at any level.
- Point forecasts are always aggregate consistent
- Very simple and flexible method. Can work with any hierarchical or grouped time series.
- Conceptually easy to implement: OLS on base forecasts.

- Forget "bottom up" or "top down". This approach combines all forecasts optimally.
- Method outperforms bottom-up and top-down, especially for middle levels.
- Covariates can be included in base forecasts.
- Adjustments can be made to base forecasts at any level.
- Point forecasts are always aggregate consistent.
- Very simple and flexible method. Can work with any hierarchical or grouped time series.
- Conceptually easy to implement: OLS on base forecasts.

- Forget "bottom up" or "top down". This approach combines all forecasts optimally.
- Method outperforms bottom-up and top-down, especially for middle levels.
- Covariates can be included in base forecasts.
- Adjustments can be made to base forecasts at any level.
- Point forecasts are always aggregate consistent.
- Very simple and flexible method. Can work with any hierarchical or grouped time series.
- Conceptually easy to implement: OLS on base forecasts.

Features

- Forget "bottom up" or "top down". This approach combines all forecasts optimally.
- Method outperforms bottom-up and top-down, especially for middle levels.
- Covariates can be included in base forecasts.
- Adjustments can be made to base forecasts at any level.
- Point forecasts are always aggregate consistent.
- Very simple and flexible method. Can work with any hierarchical or grouped time series.
- Conceptually easy to implement: OLS on base forecasts.

Features

- Forget "bottom up" or "top down". This approach combines all forecasts optimally.
- Method outperforms bottom-up and top-down, especially for middle levels.
- Covariates can be included in base forecasts.
- Adjustments can be made to base forecasts at any level.
- Point forecasts are always aggregate consistent.
- Very simple and flexible method. Can work with any hierarchical or grouped time series.
- Conceptually easy to implement: OLS on base forecasts.

Challenges

- Computational difficulties in big hierarchies due to size of the S matrix and non-singular behavior of (S'S).
- Need to estimate covariance matrix to produce prediction intervals.

Challenges

- Computational difficulties in big hierarchies due to size of the S matrix and non-singular behavior of (S'S).
- Need to estimate covariance matrix to produce prediction intervals.

library(hts)

```
# bts is a matrix containing the bottom level time series
# g describes the grouping/hierarchical structure
y <- hts(bts, g=c(1,1,2,2))</pre>
```

library(hts)

```
# bts is a matrix containing the bottom level time series
# g describes the grouping/hierarchical structure
y <- hts(bts, g=c(1,1,2,2))</pre>
```


library(hts)

```
# g describes the grouping/hierarchical structure
y <- hts(bts, g=c(1,1,2,2))
# Forecast 10-step-ahead using optimal combination method
# ETS used for each series by default</pre>
```

bts is a matrix containing the bottom level time series

fc <- forecast(v, h=10)</pre>

library(hts) # bts is a matrix containing the bottom level time series # g describes the grouping/hierarchical structure $v \leftarrow hts(bts, q=c(1,1,2,2))$ # Forecast 10-step-ahead using optimal combination method # ETS used for each series by default fc <- forecast(v, h=10)</pre> # Select your own methods ally <- allts(y) allf <- matrix(, nrow=10, ncol=ncol(ally)) for(i in 1:ncol(ally)) allf[,i] <- mymethod(ally[,i], h=10)</pre> allf <- ts(allf, start=2004) # Reconcile forecasts so they add up fc2 <- combinef(allf, Smatrix(y))</pre>

References

RJ Hyndman, RA Ahmed, G Athanasopoulos, and HL Shang (2011). "Optimal combination forecasts for hierarchical time series". *Computational Statistics and Data Analysis* **55**(9), 2579–2589

RJ Hyndman, RA Ahmed, and HL Shang (2013). hts: Hierarchical time series. cran.r-project.org/package=hts.

RJ Hyndman and G Athanasopoulos (2013). Forecasting: principles and practice. OTexts. OTexts.com/fpp/.

Outline

- **1** Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Time series with complex seasonality
- 5 Hierarchical and grouped time series
- **6** Functional time series

Fertility rates

Let $f_{t,x}$ be the observed data in period t at age x, t = 1, ..., n.

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \, \phi_k(x) + e_t(x)$$

- Decomposition separates time and age to allow forecasting.
- **E**stimate $\mu(x)$ as mean $f_t(x)$ across years.
- = Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.

Forecasting without forecasters

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \, \phi_k(x) + e_t(x)$$

- Decomposition separates time and age to allow forecasting.
- Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.
- Univariate models used for automatic forecasting of scores $\{\beta_{t,k}\}$.

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \, \phi_k(x) + e_t(x)$$

- Decomposition separates time and age to allow forecasting.
- Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.
- Univariate models used for automatic forecasting of scores $\{\beta_{t,k}\}$.

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \, \phi_k(x) + e_t(x)$$

- Decomposition separates time and age to allow forecasting.
- Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.
- Univariate models used for automatic forecasting of scores $\{\beta_{t,k}\}$.

$$f_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \, \phi_k(x) + e_t(x)$$

- Decomposition separates time and age to allow forecasting.
- Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- Estimate $\beta_{t,k}$ and $\phi_k(x)$ using functional (weighted) principal components.
- Univariate models used for automatic forecasting of scores $\{\beta_{t,k}\}$.

Fertility application

Fertility model

R code

References

RJ Hyndman and S Ullah (2007). "Robust forecasting of mortality and fertility rates: A functional data approach". *Computational Statistics and Data Analysis* **51**(10), 4942–4956

RJ Hyndman and HL Shang (2009). "Forecasting functional time series (with discussion)". Journal of the Korean Statistical Society **38**(3), 199–221

RJ Hyndman (2012). demography: Forecasting mortality, fertility, migration and population data.

cran.r-project.org/package=demography.

For further information

robjhyndman.com

- Slides and references for this talk.
- Links to all papers and books.
- Links to R packages.
- A blog about forecasting research.