

Rob J Hyndman

Automatic algorithms for time series forecasting

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Automatic nonlinear forecasting?
- **5** Time series with complex seasonality
- 6 Hierarchical and grouped time series
- 7 The future of forecasting

Australian Government

Australian Government

Australian Government

FOXTELM digital

Australian Government

Australian Government

- 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.

Specifications

Automatic forecasting algorithms must:

- 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.

Specifications

Automatic forecasting algorithms must:

- 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

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Automatic nonlinear forecasting?
- 5 Time series with complex seasonality
- 6 Hierarchical and grouped time series
- 7 The future of forecasting

		S	easonal Cor	mponent
	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

		S	easonal Cor	nponent
	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

A,N: Holt's linear method

		S	easonal Cor	nponent
	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

A,N: Holt's linear method

A_d,N: Additive damped trend method

		S	easonal Cor	nponent
	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

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

		S	easonal Cor	nponent
	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

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

		S	easonal Cor	nponent
	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

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

		Se	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

		S	easonal Cor	nponent
	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 exp. smoothing methods.

		S	easonal Cor	nponent
	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 exp. smoothing methods.
- Each can have an additive or multiplicative error, giving 30 separate models.

	Seasonal Component			nponent
	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 exp. smoothing methods.
- Each can have an additive or multiplicative error, giving 30 separate models.
- Only 19 models are numerically stable.

		S	easonal Cor	nponent
	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 exp. smoothing methods.
- Each can have an additive or multiplicative error, giving 30 separate models.
- Only 19 models are numerically stable.
- Multiplicative trend models give poor forecasts leaving 15 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			mponent
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

General notation ETS: 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

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

Automatic algorithms for time series forecasting

		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

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

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 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

		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

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

ETS state space model

State space model

 $\mathbf{x}_t = (\text{level}, \text{slope}, \text{seasonal})$

ETS state space model

State space model

 $\mathbf{x}_t = (\text{level}, \text{slope}, \text{seasonal})$

ETS state space model

State space model

 $\mathbf{x}_t = (\text{level}, \text{slope}, \text{seasonal})$

State space model

 $\mathbf{x}_t = (\text{level}, \text{slope}, \text{seasonal})$

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

State equation

$$y_t = \underbrace{h(\mathbf{x}_{t-1})}_{\mu_t} + \underbrace{k(\mathbf{x}_{t-1})\varepsilon_t}_{e_t}$$
 Observation equation

Additive errors:

 $\mathbf{x}_t = f(\mathbf{x}_{t-1}) + g(\mathbf{x}_{t-1})\varepsilon_t$

$$k(\mathbf{x}_{t-1}) = 1.$$
 $\mathbf{y}_t = \mu_t + \varepsilon_t.$

Multiplicative errors:

$$k(\mathbf{x}_{t-1}) = \mu_t.$$
 $\mathbf{y}_t = \mu_t(\mathbf{1} + \varepsilon_t).$ $\varepsilon_t = (\mathbf{y}_t - \mu_t)/\mu_t$ is relative error.

- All models can be written in state space form.
- Additive and multiplicative versions give same point forecasts but different prediction intervals.

Estimation

$$L^*(\boldsymbol{\theta}, \mathbf{x}_0) = n \log \left(\sum_{t=1}^n \varepsilon_t^2 / k^2(\mathbf{x}_{t-1}) \right) + 2 \sum_{t=1}^n \log |k(\mathbf{x}_{t-1})|$$

$$= -2 \log(\text{Likelihood}) + \text{constant}$$

- All models can be written in state space form.
- Additive and multiplicative versions give same point forecasts but different prediction intervals.

Estimation

$$L^*(\boldsymbol{\theta}, \mathbf{x}_0) = n \log \left(\sum_{t=1}^n \varepsilon_t^2 / k^2(\mathbf{x}_{t-1}) \right) + 2 \sum_{t=1}^n \log |k(\mathbf{x}_{t-1})|$$
$$= -2 \log(\text{Likelihood}) + \text{constant}$$

- All models can be written in state space form.
- Additive and multiplicative versions give same point forecasts but different prediction intervals.

Estimation

$$L^*(\boldsymbol{\theta}, \boldsymbol{x}_0) = n \log \left(\sum_{t=1}^n \varepsilon_t^2 / k^2(\boldsymbol{x}_{t-1}) \right) + 2 \sum_{t=1}^n \log |k(\boldsymbol{x}_{t-1})|$$
$$= -2 \log(\text{Likelihood}) + \text{constant}$$

Minimize wrt $\theta = (\alpha, \beta, \gamma, \phi)$ and initial states $\mathbf{x}_0 = (\ell_0, b_0, s_0, s_{-1}, \dots, s_{-m+1}).$

- All models can be written in state space form.
- Additive and multiplicative versions give same point forecasts but different prediction intervals.

Estimation

$$L^*(\boldsymbol{\theta}, \boldsymbol{x}_0) = n \log \left(\sum_{t=1}^n \varepsilon_t^2 / k^2(\boldsymbol{x}_{t-1}) \right) + 2 \sum_{t=1}^n \log |k(\boldsymbol{x}_{t-1})|$$

$$= -2 \log(\text{Likelihood}) + \text{constant}$$

Minimize wrt $\theta = (\alpha, \beta, \gamma, \phi)$ and initial states $\mathbf{x}_0 = (\ell_0, b_0, s_0, s_{-1}, \dots, s_{-m+1}).$

- All models can be written in state space form.
- Additive and multiplicative versions give same point forecasts but different prediction intervals.

Estimation

$$L^*(\boldsymbol{\theta}, \boldsymbol{x}_0) = n \log \left(\sum_{t=1}^n \varepsilon_t^2 / k^2(\boldsymbol{x}_{t-1}) \right) + 2 \sum_{t=1}^n \log |k(\boldsymbol{x}_{t-1})|$$

$$= -2 \log(\text{Likelihood}) + \text{constant}$$

■ Minimize wrt $\theta = (\alpha, \beta, \gamma, \phi)$ and initial states $\mathbf{x}_0 = (\ell_0, b_0, s_0, s_{-1}, \dots, s_{-m+1}).$

- All models can be written in state space form.
- Additive and multiplicative versions give same point forecasts but different prediction intervals.

Estimation

$$L^*(\boldsymbol{\theta}, \mathbf{x}_0) = n \log \left(\sum_{t=1}^n \varepsilon_t^2 / k^2(\mathbf{x}_{t-1}) \right) + 2 \sum_{t=1}^n \log |k(\mathbf{x}_{t-1})|$$

 $= -2 \log(\text{Likelihood}) + \text{constant}$

Q: How to choose

Minimize wrt $\theta = (\alpha, \beta, \gamma)$ between the 15 useful $\mathbf{x}_0 = (\ell_0, b_0, s_0, s_{-1}, \dots, s_0)$ ETS models?

Traditional evaluation

Traditional evaluation

Standard cross-validation

Traditional evaluation

Standard cross-validation

Time series cross-validation

Traditional evaluation

Standard cross-validation

Time series cross-validation

Traditional evaluation

Standard cross-validation

Time series cross-validation

$$AIC = -2\log(L) + 2k$$

where L is the likelihood and k is the number of estimated parameters in the model.

$$AIC = -2\log(L) + 2k$$

where L is the likelihood and k is the number of estimated parameters in the model.

- This is a *penalized likelihood* approach.
- If L is Gaussian, then AIC $\approx c + T \log MSE + 2k$ where c is a constant, MSE is from one-step forecasts on **training set**, and T is the length of the series.

Minimizing the Gaussian AIC is asymptotically equivalent (as $T o \infty$) to minimizing MSE from one-step forecasts on **test set** via time series cross-validation.

$$AIC = -2\log(L) + 2k$$

where L is the likelihood and k is the number of estimated parameters in the model.

- This is a *penalized likelihood* approach.
- If L is Gaussian, then AIC $\approx c + T \log \mathsf{MSE} + 2k$ where c is a constant, MSE is from one-step forecasts on **training set**, and T is the length of the series.

Minimizing the Gaussian AIC is asymptotically equivalent (as $T \to \infty$) to minimizing MSE from one-step forecasts on **test set** via time series cross-validation.

$$AIC = -2\log(L) + 2k$$

where L is the likelihood and k is the number of estimated parameters in the model.

- This is a *penalized likelihood* approach.
- If L is Gaussian, then AIC $\approx c + T \log MSE + 2k$ where c is a constant, MSE is from one-step forecasts on **training set**, and T is the length of the series.

Minimizing the Gaussian AIC is asymptotically equivalent (as $T o \infty$) to minimizing MSE from one-step forecasts on **test set** via time series cross-validation.

$$AIC = -2\log(L) + 2k$$

where L is the likelihood and k is the number of estimated parameters in the model.

- This is a *penalized likelihood* approach.
- If L is Gaussian, then AIC $\approx c + T \log MSE + 2k$ where c is a constant, MSE is from one-step forecasts on **training set**, and T is the length of the series.

Minimizing the Gaussian AIC is asymptotically equivalent (as $T \to \infty$) to minimizing MSE from one-step forecasts on **test set** via time series cross-validation.

$$AIC = -2\log(L) + 2k$$

Corrected AIC

For small *T*, AIC tends to over-fit. Bias-corrected version:

$$AIC_C = AIC + \frac{2(k+1)(k+2)}{T-k}$$

Bayesian Information Criterion

$$BIC = AIC + k[\log(T) - 2]$$

- BIC penalizes terms more heavily than AIC
- Minimizing BIC is consistent if there is a true model.

$$AIC = -2\log(L) + 2k$$

Corrected AIC

For small *T*, AIC tends to over-fit. Bias-corrected version:

$$AIC_C = AIC + \frac{2(k+1)(k+2)}{T-k}$$

Bayesian Information Criterion

$$BIC = AIC + k[\log(T) - 2]$$

- BIC penalizes terms more heavily than AIC
- Minimizing BIC is consistent if there is a true model.

$$AIC = -2\log(L) + 2k$$

Corrected AIC

For small *T*, AIC tends to over-fit. Bias-corrected version:

$$AIC_C = AIC + \frac{2(k+1)(k+2)}{T-k}$$

Bayesian Information Criterion

$$BIC = AIC + k[\log(T) - 2]$$

- BIC penalizes terms more heavily than AIC
- Minimizing BIC is consistent if there is a true model.

- CV-MSE too time consuming for most automatiforecasting purposes. Also requires large T.
- As $T \to \infty$, BIC selects *true* model if there is one. But that is never true!
- AICc focuses on forecasting performance, can be used on small samples and is very fast to compute.
- Empirical studies in forecasting show AIC is

- CV-MSE too time consuming for most automatic forecasting purposes. Also requires large *T*.
- As $T \to \infty$, BIC selects *true* model if there is one. But that is never true!
- AICc focuses on forecasting performance, can be used on small samples and is very fast to compute.
- Empirical studies in forecasting show AIC is better than BIC for forecast accuracy.

- CV-MSE too time consuming for most automatic forecasting purposes. Also requires large T.
- As $T \to \infty$, BIC selects *true* model if there is one. But that is never true!
- AICc focuses on forecasting performance, can be used on small samples and is very fast to compute.
- Empirical studies in forecasting show AIC is better than BIC for forecast accuracy.

- CV-MSE too time consuming for most automatic forecasting purposes. Also requires large T.
- As $T \to \infty$, BIC selects *true* model if there is one. But that is never true!
- AICc focuses on forecasting performance, can be used on small samples and is very fast to compute.
- Empirical studies in forecasting show AIC is better than BIC for forecast accuracy.

- CV-MSE too time consuming for most automatic forecasting purposes. Also requires large T.
- As $T \to \infty$, BIC selects *true* model if there is one. But that is never true!
- AICc focuses on forecasting performance, can be used on small samples and is very fast to compute.
- Empirical studies in forecasting show AIC is better than BIC for forecast accuracy.

- Apply each of 15 models that are appropriate to the data. Optimize parameters and initial values using MLE.
- Select best method using AICc.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

- Apply each of 15 models that are appropriate to the data. Optimize parameters and initial values using MLE.
- Select best method using AICc.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

- Apply each of 15 models that are appropriate to the data. Optimize parameters and initial values using MLE.
- Select best method using AICc.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

- Apply each of 15 models that are appropriate to the data. Optimize parameters and initial values using MLE.
- Select best method using AICc.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.


```
> fit
ETS(M.N.M)
  Smoothing parameters:
 alpha = 0.4597
 qamma = 1e-04
  Initial states:
 1 = 0.4501
 s = 0.8628 \ 0.8193 \ 0.7648 \ 0.7675 \ 0.6946 \ 1.2921
 1.3327 1.1833 1.1617 1.0899 1.0377 0.9937
  sigma: 0.0675
 AIC AICC BIC
-115.69960 -113.47738 -69.24592
```

M3 comparisons

Method	MAPE	sMAPE	MASE
Theta	17.42	12.76	1.39
ForecastPro	18.00	13.06	1.47
ForecastX	17.35	13.09	1.42
Automatic ANN	17.18	13.98	1.53
B-J automatic	19.13	13.72	1.54
ETS	17.38	13.13	1.43

https://www.otexts.org/fpp/7

Home

Books

Authors

About

Donation

Search

Home » Forecasting: principles and practice » 7 Exponential smoothing

7 Exponential smoothing

Exponential smoothing was proposed in the late 1950s (Brown 1959, Holt 1957 and Winters 1960 are key pioneering works) and has motivated some of the most successful forecasting methods. Forecasts produced using exponential smoothing methods are weighted averages of past observations, with the weights decaying exponentially as the observations get older. In other words, the more recent the observation the higher the associated weight. This framework generates reliable forecasts quickly and for a wide spectrum of time series which is a great advantage and of major importance to applications in industry.

This chapter is divided into two parts. In the first part we present in detail the mechanics of all exponential smoothing methods and their application in forecasting time series with various characteristics. This is key in understanding the intuition behind these methods. In this setting, selecting and using a forecasting method may appear to be somewhat ad-hoc. The

Book information

About this book

Feedback on this book

Rob I Hvndman George Athanasopoulos

Forecasting: principles and practice

Home

Books

Authors

https://www.otexts.org/fpp/7

Search

Home » Forecasting: principles and practice » 7 Exponential smoothing

7 Exponential smoothing

Exponential smoothing was proposed in the late 1950s (Brown 1959, Holt 1957 and Winters 1960 are key pioneering works) and has motivated some of the most successful forecasting methods. Forecasts produced using exponential smoothing r

weights dec the more re www.OTexts.org/fpp

framework generates remaine rorecasts quickly and for a write spectrum of time series which is a great advantage and of major importance to applications in industry.

This chapter is divided into two parts. In the first part we present in detail the mechanics of all exponential smoothing methods and their application in forecasting time series with various characteristics. This is key in understanding the intuition behind these methods. In this setting, selecting and using a forecasting method may appear to be somewhat ad-hoc. The

Book information

About

About this book

Feedback on this book

Rob J Hyndman George Athanasopoulos

Forecasting: principles and practice

Springer Series in Statistics

Rob J. Hyndman · Anne B. Koehler J. Keith Ord · Ralph D. Snyder

with Exponential Smoothing

The State Space Approach

Forecasting

This chapter is divided into two parts. In the first part we presen mechanics of all exponential smoothing methods and their appli forecasting time series with various characteristics. This is key in understanding the intuition behind these methods. In this setting and using a forecasting method may annear to be somewhat ad-

https://www.otexts.org/fpp/7

Search

Home » Forecasting: principles and practice » 7 Exponential smoothing

7 Exponential smoothing

Exponential smoothing was proposed in the late 1950s (Brown 19 and Winters 1960 are key pioneering works) and has motivated most successful forecasting methods. Forecasts produced using e smoothing methods are weighted averages of past observations, weights decaying exponentially as the observations get older. In the more recent the observation the higher the associated weight framework generates reliable forecasts quickly and for a wide s time series which is a great advantage and of major importance in industry.

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Automatic nonlinear forecasting?
- **5** Time series with complex seasonality
- 6 Hierarchical and grouped time series
- 7 The future of forecasting

Inputs Output

Inputs Output

Autoregression (AR) model

Inputs Output

Autoregression moving average (ARMA) model

Inputs Output

 t_{t-3}

 ε_{t}

Autoregression moving average (ARMA) model

Estimation

Compute likelihood L from $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_T$. Use optimization algorithm to maximize L.

Inputs Output

Autoregression moving average (ARMA) model

ARIMA model

Autoregression moving average (ARMA) model applied to differences.

Estimation

Compute likelihood L from $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_T$. Use optimization algorithm to maximize L.

ARIMA modelling

International Journal of Forecasting 16 (2000) 497-508

www.elsevier.com/locate/ijforecast

Automatic ARIMA modeling including interventions, using time series expert software

G. Mélard*, J.-M. Pasteels

ISRO CP 210 (bldg NO room 2.0.9.300), Campus Plaine, Université Libre de Bruxelles, Bd du Triomphe, B-1050 Bruxelles, Belgium

Abstract

This article has three objectives: (a) to describe the method of automatic ARIMA modeling (AAM), with and without intervention analysis, that has been used in the analysis; (b) to comment on the results; and (c) to comment on the M3 Competition in general. Starting with a computer program for fitting an ARIMA model and a methodology for building univariate ARIMA models, an expert system has been built, while trying to avoid the pitfalls of most existing software packages. A software package called Time Series Expert TSE-AX is used to build a univariate ARIMA model with or without an intervention analysis. The characteristics of TSE-AX are summarized and, more especially, its automatic ARIMA modeling method. The motivation to take part in the M3-Competition is also outlined. The methodology is described mainly

ARIMA modelling

A Course in Time Series Analysis
Edited by Daniel Peña, George C. Tiao and Ruey S. Tsay
Copyright © 2001 John Wiley & Sons, Inc.

CHAPTER 7

Automatic Modeling Methods for Univariate Series

Víctor Gómez Ministerio de Hacienda

Agustín Maravall Banco de España

ARIMA modelling

Journal of Statistical Software

July 2008, Volume 26, Issue 3.

http://www.jstatsoft.org/

Automatic Time Series Forecasting: The forecast Package for R

Rob J. Hyndman Monash University Yeasmin Khandakar Monash University

Abstract

Automatic forecasts of large numbers of univariate time series are often needed in

> fit

Series: h02

```
ARIMA(3,1,3)(0,1,1)[12]

Coefficients:

arl ar2 ar3 mal ma2 ma3 sma1

-0.3648 -0.0636 0.3568 -0.4850 0.0479 -0.353 -0.5931

s.e. 0.2198 0.3293 0.1268 0.2227 0.2755 0.212 0.0651
```

sigma^2 estimated as 0.002706: log likelihood=290.25

ATC=-564.5 ATCc=-563.71 BTC=-538.48

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 AICc.
- 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 AICc.
- 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 AICc.
- Use stepwise search to traverse model space, starting with a simple model and considering nearby variants.

M3 comparisons

Method	MAPE	sMAPE	MASE
Theta	17.42	12.76	1.39
ForecastPro	18.00	13.06	1.47
B-J automatic	19.13	13.72	1.54
ETS	17.38	13.13	1.43
AutoARIMA	19.12	13.85	1.47

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Automatic nonlinear forecasting?
- **5** Time series with complex seasonality
- 6 Hierarchical and grouped time series
- 7 The future of forecasting

- Automatic ANN in M3 competition did poorly.
- Linear methods did best in the NN3 competition!
- Very few machine learning methods get published in the IJF because authors cannot demonstrate their methods give better forecasts than linear benchmark methods, even on supposedly nonlinear data.
- Some good recent work by Kourentzes and Crone on automated ANN for time series.
- Watch this space!

- Automatic ANN in M3 competition did poorly.
- Linear methods did best in the NN3 competition!
- Very few machine learning methods get published in the IJF because authors cannot demonstrate their methods give better forecasts than linear benchmark methods, even on supposedly nonlinear data.
- Some good recent work by Kourentzes and Crone on automated ANN for time series.
- Watch this space!

- Automatic ANN in M3 competition did poorly.
- Linear methods did best in the NN3 competition!
- Very few machine learning methods get published in the IJF because authors cannot demonstrate their methods give better forecasts than linear benchmark methods, even on supposedly nonlinear data.
- Some good recent work by Kourentzes and Crone on automated ANN for time series.
- Watch this space!

- Automatic ANN in M3 competition did poorly.
- Linear methods did best in the NN3 competition!
- Very few machine learning methods get published in the IJF because authors cannot demonstrate their methods give better forecasts than linear benchmark methods, even on supposedly nonlinear data.
- Some good recent work by Kourentzes and Crone on automated ANN for time series.
- Watch this space!

- Automatic ANN in M3 competition did poorly.
- Linear methods did best in the NN3 competition!
- Very few machine learning methods get published in the IJF because authors cannot demonstrate their methods give better forecasts than linear benchmark methods, even on supposedly nonlinear data.
- Some good recent work by Kourentzes and Crone on automated ANN for time series.
- Watch this space!

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Automatic nonlinear forecasting?
- **5** Time series with complex seasonality
- 6 Hierarchical and grouped time series
- 7 The future of forecasting

Examples

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)

Automatic algorithm described in AM De Livera, RJ Hyndman, and RD Snyder (2011). "Forecasting time series with complex seasonal patterns using exponential smoothing". In: *Journal of the American Statistical Association* 106.496, pp. 1513–1527. URL: http://pubs.amstat.org/

1108/jasa 2011

 y_t = observation at time t

$$y_t^{(\omega)} = egin{cases} (y_t^\omega - 1)/\omega & ext{if } \omega
eq 0; \ \log y_t & ext{if } \omega = 0. \end{cases}$$

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{M} s_{t-m_i}^{(i)} + d_t$$

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

$$d_{t} = \sum_{i=1}^{p} \phi_{i} d_{t-i} + \sum_{j=1}^{q} \theta_{j} \varepsilon_{t-j} + \varepsilon_{t}$$

$$s_{t}^{(i)} = \sum_{j=1}^{k_{i}} s_{j,t}^{(i)}$$
 $s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \lambda_{j}^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_{j}^{(i)} + \gamma_{1}^{(i)} d_{t}$ $s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_{j}^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_{j}^{(i)} + \gamma_{2}^{(i)} d_{t}$

 y_t = observation at time t

$$y_t^{(\omega)} = egin{cases} (y_t^\omega - 1)/\omega & ext{if } \omega
eq 0; \ \log y_t & ext{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$\begin{aligned} y_t^{(\omega)} &= \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t \\ \ell_t &= \ell_{t-1} + \phi b_{t-1} + \alpha d_t \\ b_t &= (1 - \phi)b + \phi b_{t-1} + \beta d_t \\ d_t &= \sum_{i=1}^p \phi_i d_{t-i} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t \\ s_t^{(i)} &= \sum_{j=1}^{k_i} s_{j,t}^{(i)} & s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_j^{(i)} + \gamma_1^{(i)} d_t \\ s_t^{(i)} &= -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t \end{aligned}$$

 $y_t =$ observation at time t

$$y_t^{(\omega)} = egin{cases} (y_t^\omega - 1)/\omega & ext{if } \omega
eq 0; \ \log y_t & ext{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{M} s_{t-m_i}^{(i)} + d_t$$

M seasonal periods

$$\ell_{t} = \ell_{t-1} + \phi b_{t-1} + \alpha d_{t}$$

$$b_{t} = (1 - \phi)b + \phi b_{t-1} + \beta d_{t}$$

$$d_{t} = \sum_{i=1}^{p} \phi_{i} d_{t-i} + \sum_{j=1}^{q} \theta_{j} \varepsilon_{t-j} + \varepsilon_{t}$$

$$s_{j,t}^{(i)} = s_{j,t}^{(i)}$$

 y_t = observation at time t

$$y_t^{(\omega)} = egin{cases} (y_t^\omega - 1)/\omega & ext{if } \omega
eq 0; \ \log y_t & ext{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{M} s_{t-m_i}^{(i)} + d_t$$

M seasonal periods

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

global and local trend

$$d_{t} = \sum_{i=1}^{p} \phi_{i} d_{t-i} + \sum_{j=1}^{q} \theta_{j} \varepsilon_{t-j} + \varepsilon_{t}$$

$$s_t^{(i)} = \sum_{j=1}^{k_i} s_{j,t}^{(i)} \qquad s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_j^{(i)} + \gamma_1^{(i)} d_t s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t$$

 y_t = observation at time t

$$y_t^{(\omega)} = egin{cases} (y_t^\omega - 1)/\omega & ext{if } \omega
eq 0; \ \log y_t & ext{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{M} s_{t-m_i}^{(i)} + d_t$$

M seasonal periods

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

global and local trend

$$d_t = \sum_{i=1}^p \phi_i d_{t-i} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t$$

ARMA error

$$s_{t}^{(i)} = \sum_{j=1}^{k_{i}} s_{j,t}^{(i)}$$

$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \lambda_{j}^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_{j}^{(i)} + \gamma_{1}^{(i)} d_{t}$$

$$s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_{j}^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_{j}^{(i)} + \gamma_{2}^{(i)} d_{t}$$

 $y_t = \text{observation at time } t$

$$y_t^{(\omega)} = egin{cases} (y_t^\omega - 1)/\omega & ext{if } \omega
eq 0; \ \log y_t & ext{if } \omega = 0. \end{cases}$$

Box-Cox transformation

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{M} s_{t-m_i}^{(i)} + d_t$$

M seasonal periods

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

global and local trend

$$d_{t} = \sum_{i=1}^{p} \phi_{i} d_{t-i} + \sum_{j=1}^{q} \theta_{j} \varepsilon_{t-j} + \varepsilon_{t}$$

ARMA error

$$s_t^{(i)} = \sum_{i=1}^{k_i} s_{j,t}^{(i)}$$
 $s_{j,t}^{(i)} = s_{j,t-1}^{(i)} c$ Fourie $s_{j,t}^{(i)} = s_{j,t-1}^{(i)} c$ terms $s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + c$

$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)}$$
 Fourier-like seasonal terms

 $s_{i,t}^{(i)} = -s_{i,t-1}^{(i)} \sin \lambda_i^{(i)} + s_{i,t-1}^{*(i)} \cos \lambda_i^{(i)} + \gamma_2^{(i)} d_t$

$$y_t$$
 = observation at time t

$$y_t^{(\omega)} = \begin{cases} (y_t^{\omega} - 1)/\omega & \text{if } \omega \neq 0; \\ \log \text{TBATS} \end{cases}$$

$$y_t^{(\omega)} = \ell_{t-1}$$
 Trigonometric Box-Cox $\ell_t = \ell_{t-1}$ ARMA

$$\ell_t = \ell_{t-1}$$
 ARMA

$$d_t = \sum_{i=1}^{p}$$
 Trend **S**easonal

$$s_t^{(i)} = \sum_{i=1}^{k_i} s_{j,t}^{(i)}$$

$$s_{j,t}^{(i)}=s_{j,t-1}^{(i)}$$
c terms

Box-Cox transformation

M seasonal periods

global and local trend

ARMA error

Fourier-like seasonal

$$s_{j,t}^{(i)} = -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t$$

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Automatic nonlinear forecasting?
- **5** Time series with complex seasonality
- 6 Hierarchical and grouped time series
- 7 The future of forecasting

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

- Net labour turnover
- Tourism by state and region

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

- Net labour turnover
- Tourism by state and region

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

- Net labour turnover
- Tourism by state and region

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.

 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.

 b_t : vector of all series at bottom level in 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.

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

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

Y_t: observed aggregate of all series at time t.

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

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

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

 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.

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

$$\underbrace{\begin{pmatrix}
1 & 1 & 1 \\
1 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0 & 1
\end{pmatrix}}_{\mathbf{b}_{t}}
\underbrace{\begin{pmatrix}
Y_{A,t} \\
Y_{B,t} \\
Y_{C,t}
\end{pmatrix}}_{\mathbf{b}_{t}}$$

$$\mathbf{y}_t = \begin{pmatrix} \mathbf{y}_t \\ \mathbf{y}_{A,t} \\ \mathbf{y}_{B,t} \\ \mathbf{y}_{C,t} \\ \mathbf{y}_{AX,t} \\ \mathbf{y}_{AX,t} \\ \mathbf{y}_{AX,t} \\ \mathbf{y}_{AX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{CX,t} \\ \mathbf{y}_{CX,t$$

 $y_t = \mathbf{5b}_t$

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{\mathbf{y}}_n(h) = \mathbf{SP}\hat{\mathbf{y}}_n(h)$$

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{\mathbf{y}}_n(h) = \mathbf{SP}\hat{\mathbf{y}}_n(h)$$

for some matrix P.

P extracts and combines base forecasts $\dot{y}_n(h)$ to get bottom-level forecasts.

= 5 adds them up

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

- **P** extracts and combines base forecasts $\hat{y}_n(h)$ to get bottom-level forecasts.
- **S** adds them up

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

- **P** extracts and combines base forecasts $\hat{y}_n(h)$ to get bottom-level forecasts.
- **S** adds them up

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

- **P** extracts and combines base forecasts $\hat{\mathbf{y}}_n(h)$ to get bottom-level forecasts.
- S adds them up

General properties

$$\tilde{\boldsymbol{y}}_n(h) = \boldsymbol{SP}\hat{\boldsymbol{y}}_n(h)$$

Forecast bias

Assuming the base forecasts $\hat{\mathbf{y}}_n(h)$ are unbiased, then the revised forecasts are unbiased iff $\mathbf{SPS} = \mathbf{S}$

Forecast variance

For any given **P** satisfying SPS = S, the covariance matrix of the h-step ahead reconciled forecast errors is given by

 $Var[\mathbf{y}_{n+h} - \tilde{\mathbf{y}}_n(h)] = \mathbf{SPW}_h \mathbf{P}' \mathbf{S}'$ where \mathbf{W}_h is the covariance matrix of the h-step ahead base forecast errors.

General properties

$$\tilde{\boldsymbol{y}}_n(h) = \boldsymbol{SP}\hat{\boldsymbol{y}}_n(h)$$

Forecast bias

Assuming the base forecasts $\hat{\mathbf{y}}_n(h)$ are unbiased, then the revised forecasts are unbiased iff $\mathbf{SPS} = \mathbf{S}$.

Forecast variance

For any given P satisfying SPS = S, the covariance matrix of the h-step ahead reconciled forecast errors is given by

 $Var[\mathbf{y}_{n+h} - \tilde{\mathbf{y}}_n(h)] = \mathbf{SPW}_h \mathbf{P}' \mathbf{S}'$ where \mathbf{W}_h is the covariance matrix of the h-step ahead base forecast errors.

General properties

$$\tilde{\boldsymbol{y}}_n(h) = \boldsymbol{SP}\hat{\boldsymbol{y}}_n(h)$$

Forecast bias

Assuming the base forecasts $\hat{\mathbf{y}}_n(h)$ are unbiased, then the revised forecasts are unbiased iff $\mathbf{SPS} = \mathbf{S}$.

Forecast variance

For any given P satisfying SPS = S, the covariance matrix of the h-step ahead reconciled forecast errors is given by

 $Var[\mathbf{y}_{n+h} - \tilde{\mathbf{y}}_n(h)] = \mathbf{SPW}_h \mathbf{P}' \mathbf{S}'$ where \mathbf{W}_h is the covariance matrix of the h-step ahead base forecast errors.

BLUF via trace minimization

Theorem

For any **P** satisfying SPS = S, then $\min_{\mathbf{P}} = \operatorname{trace}[SPW_h\mathbf{P}'S']$ has solution $\mathbf{P} = (S'W_h^{\dagger}S)^{-1}S'W_h^{\dagger}$.

 \blacksquare W_h^{\dagger} is generalized inverse of W_h

$$\tilde{\boldsymbol{y}}_n(h) = \boldsymbol{S}(\boldsymbol{S}'\boldsymbol{W}_n^{\dagger}\boldsymbol{S})^{-1}\boldsymbol{S}'\boldsymbol{W}_n^{\dagger}\hat{\boldsymbol{y}}_n(h)$$

Revised forecasts Base forecasts

BLUF via trace minimization

Theorem

For any **P** satisfying SPS = S, then $\min_{\mathbf{P}} = \operatorname{trace}[SPW_h\mathbf{P}'S']$ has solution $\mathbf{P} = (S'W_h^{\dagger}S)^{-1}S'W_h^{\dagger}$.

■ \mathbf{W}_h^{\dagger} is generalized inverse of \mathbf{W}_h .

$$ilde{oldsymbol{y}}_{n}(h) = oldsymbol{S}(oldsymbol{S}'oldsymbol{W}_{n}^{\dagger}oldsymbol{S})^{-1}oldsymbol{S}'oldsymbol{W}_{n}^{\dagger}\hat{oldsymbol{y}}_{n}(h)$$

Revised forecasts

Base forecasts

Theorem

For any ${m P}$ satisfying ${m SPS}={m S}$, then $\min_{{m P}}=\mathrm{trace}[{m SPW}_h{m P}'{m S}']$ has solution ${m P}=({m S}'{m W}_h^\dagger{m S})^{-1}{m S}'{m W}_h^\dagger.$

W_h is generalized inverse of **W**_h.

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

Revised forecasts

Base forecasts

Equivalent to GLS estimate of regression $\hat{\mathbf{y}}_n(h) = \mathbf{S}\beta_n(h) + \varepsilon_h$ where $\varepsilon \sim \mathsf{N}(\mathbf{0}, \mathbf{W}_h)$.

Theorem

For any ${m P}$ satisfying ${m SPS}={m S}$, then $\min_{{m P}} = {\rm trace}[{m SPW}_h{m P}'{m S}']$ has solution ${m P}=({m S}'{m W}_h^\dagger{m S})^{-1}{m S}'{m W}_h^\dagger.$

W_h is generalized inverse of **W**_h.

$$\hat{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{W}_n^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\mathbf{W}_n^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Equivalent to GLS estimate of regression $\hat{\mathbf{y}}_n(h) = \mathbf{S}\beta_n(h) + \varepsilon_h$ where $\varepsilon \sim \mathsf{N}(\mathbf{0}, \mathbf{W}_h)$.

Theorem

For any **P** satisfying SPS = S, then $\min_{\mathbf{P}} = \operatorname{trace}[SPW_h\mathbf{P}'S']$ has solution $\mathbf{P} = (S'W_h^{\dagger}S)^{-1}S'W_h^{\dagger}$.

W_h is generalized inverse of **W**_h.

$$\hat{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{W}_n^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\mathbf{W}_n^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

- Equivalent to GLS estimate of regression $\hat{\mathbf{y}}_n(h) = \mathbf{S}\beta_n(h) + \varepsilon_h$ where $\varepsilon \sim N(\mathbf{0}, \mathbf{W}_h)$.
- **Problem:** W_h hard to estimate.

Theorem

For any ${m P}$ satisfying ${m SPS}={m S}$, then $\min_{{m P}} = {\rm trace}[{m SPW}_h{m P}'{m S}']$ has solution ${m P}=({m S}'{m W}_h^\dagger{m S})^{-1}{m S}'{m W}_h^\dagger.$

W_h is generalized inverse of **W**_h.

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

Revised forecasts

- Equivalent to GLS estimate of regression $\hat{\mathbf{y}}_n(h) = \mathbf{S}\beta_n(h) + \varepsilon_h$ where $\varepsilon \sim N(\mathbf{0}, \mathbf{W}_h)$.
- **Problem:** W_h hard to estimate.

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{W}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\mathbf{W}_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 1: OLS

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

Solution 2: WLS

 \blacksquare Approximate W_1 by its diagonal

Easy to estimate, an

have best one-step field

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{W}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\mathbf{W}_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 1: OLS

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

- \blacksquare Approximate W_1 by its diagonal
 - Assume $W_b = k_b W_1$
- Easy to estimate, and places weight where wee
 - have best one-step forecasts.

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{W}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\mathbf{W}_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 1: OLS

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

- Approximate \mathbf{W}_1 by its diagonal.
- Assume $\mathbf{W}_h = k_h \mathbf{W}_1$.
- Easy to estimate, and places weight where we have best one-step forecasts.

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{W}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\mathbf{W}_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 1: OLS

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

- Approximate \mathbf{W}_1 by its diagonal.
- Assume $\mathbf{W}_h = k_h \mathbf{W}_1$.
- Easy to estimate, and places weight where we have best one-step forecasts.

$$\tilde{oldsymbol{y}}_n(h) = oldsymbol{S}(oldsymbol{S}'\Lambdaoldsymbol{S})^{-1}oldsymbol{S}'\Lambda\hat{oldsymbol{y}}_n(h)$$

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{W}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\mathbf{W}_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 1: OLS

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

- \blacksquare Approximate \mathbf{W}_1 by its diagonal.
- Assume $\mathbf{W}_h = k_h \mathbf{W}_1$.
- Easy to estimate, and places weight where we have best one-step forecasts.

$$ilde{oldsymbol{y}}_{n}(h) = oldsymbol{S}(oldsymbol{S}'\Lambdaoldsymbol{S})^{-1}oldsymbol{S}'\Lambda\hat{oldsymbol{y}}_{n}(h)$$

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{W}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\mathbf{W}_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 1: OLS

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

- \blacksquare Approximate \mathbf{W}_1 by its diagonal.
- Assume $\mathbf{W}_h = k_h \mathbf{W}_1$.
- Easy to estimate, and places weight where we have best one-step forecasts.

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

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{W}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\mathbf{W}_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 1: OLS

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

- Approximate \mathbf{W}_1 by its diagonal.
- Assume $\mathbf{W}_h = k_h \mathbf{W}_1$.
- Easy to estimate, and places weight where we have best one-step forecasts.

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

Challenges

$$\tilde{m{y}}_n(h) = m{S}(m{S}'\Lambdam{S})^{-1}m{S}'\Lambda\hat{m{y}}_n(h)$$

- Computational difficulties in big hierarchies due to size of the \boldsymbol{S} matrix and singular behavior of $(\boldsymbol{S}'\boldsymbol{\Lambda}\boldsymbol{S})$.
- Loss of information in ignoring covariance matrix in computing point forecasts.
- Still need to estimate covariance matrix to produce prediction intervals.

Challenges

$$\tilde{oldsymbol{y}}_n(h) = oldsymbol{S}(oldsymbol{S}'\Lambdaoldsymbol{S})^{-1}oldsymbol{S}'\Lambda\hat{oldsymbol{y}}_n(h)$$

- Computational difficulties in big hierarchies due to size of the \boldsymbol{S} matrix and singular behavior of $(\boldsymbol{S}'\boldsymbol{\Lambda}\boldsymbol{S})$.
- Loss of information in ignoring covariance matrix in computing point forecasts.
- Still need to estimate covariance matrix to produce prediction intervals.

Challenges

$$\tilde{m{y}}_n(h) = m{S}(m{S}'\Lambdam{S})^{-1}m{S}'\Lambda\hat{m{y}}_n(h)$$

- Computational difficulties in big hierarchies due to size of the \boldsymbol{S} matrix and singular behavior of $(\boldsymbol{S}'\boldsymbol{\Lambda}\boldsymbol{S})$.
- Loss of information in ignoring covariance matrix in computing point forecasts.
- Still need to estimate covariance matrix to produce prediction intervals.

Australian tourism

Australian tourism

Australian tourism

Reconciled forecasts

Reconciled forecasts

Reconciled forecasts

- Select models using all observations;
- Re-estimate models using first 12 observations and generate 1- to 8-step-ahead forecasts;
- Increase sample size one observation at a time, re-estimate models, generate forecasts until the end of the sample;
- In total 24 1-step-ahead, 23 2-steps-ahead, up to 17 8-steps-ahead for forecast evaluation.

- Select models using all observations;
- Re-estimate models using first 12 observations and generate 1- to 8-step-ahead forecasts;
- Increase sample size one observation at a time, re-estimate models, generate forecasts until the end of the sample;
- In total 24 1-step-ahead, 23 2-steps-ahead, up to 17 8-steps-ahead for forecast evaluation.

- Select models using all observations;
- Re-estimate models using first 12 observations and generate 1- to 8-step-ahead forecasts;
- Increase sample size one observation at a time, re-estimate models, generate forecasts until the end of the sample;
- In total 24 1-step-ahead, 23 2-steps-ahead, up to 17 8-steps-ahead for forecast evaluation.

- Select models using all observations;
- Re-estimate models using first 12 observations and generate 1- to 8-step-ahead forecasts;
- Increase sample size one observation at a time, re-estimate models, generate forecasts until the end of the sample;
- In total 24 1-step-ahead, 23 2-steps-ahead, up to 17 8-steps-ahead for forecast evaluation.

Hierarchy: states, zones, regions

MAPE	h = 1	h = 2	h = 4	h = 6	h = 8	Average
Top Level: Australia						
Bottom-up	3.79	3.58	4.01	4.55	4.24	4.06
OLS	3.83	3.66	3.88	4.19	4.25	3.94
WLS	3.68	3.56	3.97	4.57	4.25	4.04
Level: States						
Bottom-up	10.70	10.52	10.85	11.46	11.27	11.03
OLS	11.07	10.58	11.13	11.62	12.21	11.35
WLS	10.44	10.17	10.47	10.97	10.98	10.67
Level: Zones						
Bottom-up	14.99	14.97	14.98	15.69	15.65	15.32
OLS	15.16	15.06	15.27	15.74	16.15	15.48
WLS	14.63	14.62	14.68	15.17	15.25	14.94
Bottom Level: Regions						
Bottom-up	33.12	32.54	32.26	33.74	33.96	33.18
OLS	35.89	33.86	34.26	36.06	37.49	35.43
WLS	31.68	31.22	31.08	32.41	32.77	31.89

hts package for R

hts: Hierarchical and grouped time series

Methods for analysing and forecasting hierarchical and grouped time series

Version: 4.5

Depends: forecast (\geq 5.0), SparseM

Imports: parallel, utils Published: 2014-12-09

Author: Rob J Hyndman, Earo Wang and Alan Lee

Maintainer: Rob J Hyndman < Rob. Hyndman at monash.edu> BugReports: https://github.com/robjhyndman/hts/issues

bugkeports: https://github.com/robjhyhuman/hts/issue

License: GPL (\geq 2)

Outline

- 1 Motivation
- 2 Exponential smoothing
- 3 ARIMA modelling
- 4 Automatic nonlinear forecasting?
- **5** Time series with complex seasonality
- 6 Hierarchical and grouped time series
- 7 The future of forecasting

- Automatic algorithms will become more general — handling a wide variety of time series.
- Model selection methods will take account of multi-step forecast accuracy as well as one-step forecast accuracy.
- Automatic forecasting algorithms for multivariate time series will be developed.
- Automatic forecasting algorithms that include covariate information will be developed.

- Automatic algorithms will become more general — handling a wide variety of time series.
- Model selection methods will take account of multi-step forecast accuracy as well as one-step forecast accuracy.
- Automatic forecasting algorithms for multivariate time series will be developed.
- Automatic forecasting algorithms that include covariate information will be developed.

- Automatic algorithms will become more general — handling a wide variety of time series.
- Model selection methods will take account of multi-step forecast accuracy as well as one-step forecast accuracy.
- Automatic forecasting algorithms for multivariate time series will be developed.
- Automatic forecasting algorithms that include covariate information will be developed.

- Automatic algorithms will become more general — handling a wide variety of time series.
- Model selection methods will take account of multi-step forecast accuracy as well as one-step forecast accuracy.
- Automatic forecasting algorithms for multivariate time series will be developed.
- Automatic forecasting algorithms that include covariate information will be developed.

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.