

MONASH BUSINESS SCHOOL

Forecasting using R

Rob J Hyndman

3.4 Advanced methods

Outline

- 1 Vector autoregressions
- 2 Time series with complex seasonality
- 3 Lab session 17
- 4 Neural network models
- 5 Lab session 18
- 6 Lab session 19

Dynamic regression assumes a unidirectional relationship: forecast variable influenced by predictor variables, but not vice versa.

Vector AR allow for feedback relationships. All variables treated symmetrically.

i.e., all variables are now treated as "endogenous".

- Personal consumption may be affected by disposable income, and vice-versa.
- e.g., Govt stimulus package in Dec 2008 increased
 Christmas spending which increased incomes.

Dynamic regression assumes a unidirectional relationship: forecast variable influenced by predictor variables, but not vice versa.

Vector AR allow for feedback relationships. All variables treated symmetrically.

i.e., all variables are now treated as "endogenous".

- Personal consumption may be affected by disposable income, and vice-versa.
- e.g., Govt stimulus package in Dec 2008 increased
 Christmas spending which increased incomes.

VAR(1)

$$y_{1,t} = c_1 + \phi_{11,1}y_{1,t-1} + \phi_{12,1}y_{2,t-1} + e_{1,t}$$

 $y_{2,t} = c_2 + \phi_{21,1}y_{1,t-1} + \phi_{22,1}y_{2,t-1} + e_{2,t}$

Forecasts:

$$\begin{split} \hat{y}_{1,T+1|T} &= \hat{c}_1 + \hat{\phi}_{11,1} y_{1,T} + \hat{\phi}_{12,1} y_{2,T} \\ \hat{y}_{2,T+1|T} &= \hat{c}_2 + \hat{\phi}_{21,1} y_{1,T} + \hat{\phi}_{22,1} y_{2,T}. \end{split}$$

$$\begin{split} \hat{y}_{1,T+2|T} &= \hat{c}_1 + \hat{\phi}_{11,1} \hat{y}_{1,T+1} + \hat{\phi}_{12,1} \hat{y}_{2,T+1} \\ \hat{y}_{2,T+2|T} &= \hat{c}_2 + \hat{\phi}_{21,1} \hat{y}_{1,T+1} + \hat{\phi}_{22,1} \hat{y}_{2,T+1}. \end{split}$$

VAR(1)

$$y_{1,t} = c_1 + \phi_{11,1}y_{1,t-1} + \phi_{12,1}y_{2,t-1} + e_{1,t}$$

 $y_{2,t} = c_2 + \phi_{21,1}y_{1,t-1} + \phi_{22,1}y_{2,t-1} + e_{2,t}$

Forecasts:

$$\begin{split} \hat{\mathbf{y}}_{1,T+1|T} &= \hat{\mathbf{c}}_1 + \hat{\phi}_{11,1} \mathbf{y}_{1,T} + \hat{\phi}_{12,1} \mathbf{y}_{2,T} \\ \hat{\mathbf{y}}_{2,T+1|T} &= \hat{\mathbf{c}}_2 + \hat{\phi}_{21,1} \mathbf{y}_{1,T} + \hat{\phi}_{22,1} \mathbf{y}_{2,T}. \end{split}$$

$$\begin{split} \hat{\mathbf{y}}_{1,T+2|T} &= \hat{\mathbf{c}}_1 + \hat{\phi}_{11,1} \hat{\mathbf{y}}_{1,T+1} + \hat{\phi}_{12,1} \hat{\mathbf{y}}_{2,T+1} \\ \hat{\mathbf{y}}_{2,T+2|T} &= \hat{\mathbf{c}}_2 + \hat{\phi}_{21,1} \hat{\mathbf{y}}_{1,T+1} + \hat{\phi}_{22,1} \hat{\mathbf{y}}_{2,T+1}. \end{split}$$

- forecasting a collection of related variables where no explicit interpretation is required;
- testing whether one variable is useful in forecasting another (the basis of Granger causality tests);
- impulse response analysis, where the response of one variable to a sudden but temporary change in another variable is analysed;
- forecast error variance decomposition, where the proportion of the forecast variance of one variable is attributed to the effect of other variables.

- forecasting a collection of related variables where no explicit interpretation is required;
- testing whether one variable is useful in forecasting another (the basis of Granger causality tests);
- impulse response analysis, where the response of one variable to a sudden but temporary change in another variable is analysed;
- forecast error variance decomposition, where the proportion of the forecast variance of one variable is attributed to the effect of other variables.

- forecasting a collection of related variables where no explicit interpretation is required;
- testing whether one variable is useful in forecasting another (the basis of Granger causality tests);
- impulse response analysis, where the response of one variable to a sudden but temporary change in another variable is analysed;
- forecast error variance decomposition, where the proportion of the forecast variance of one variable is attributed to the effect of other variables.

- forecasting a collection of related variables where no explicit interpretation is required;
- testing whether one variable is useful in forecasting another (the basis of Granger causality tests);
- impulse response analysis, where the response of one variable to a sudden but temporary change in another variable is analysed;
- forecast error variance decomposition, where the proportion of the forecast variance of one variable is attributed to the effect of other variables.

```
> ar(usconsumption,order=3)
$ar
, , 1 consumption income
consumption
 0.222 0.0424
income
 0.475 - 0.2390
, , 2 consumption income
consumption 0.2001 -0.0977
 0.0288 -0.1097
income
, , 3 consumption income
consumption 0.235 -0.0238
 0.406 - 0.0923
income
$var.pred
 consumption income
 0.393 0.193
consumption
 0.193 0.735
income
```

VAR Estimation Results:

> summary(var)

```
Endogenous variables: consumption, income
Deterministic variables: const
Sample size: 161
Estimation results for equation consumption:
 Estimate Std. Error t value Pr(>|t|)
consumption.l1 0.22280 0.08580 2.597 0.010326 *
income.l1
 0.04037 0.06230 0.648 0.518003
consumption.l2 0.20142
 0.09000 2.238 0.026650 *
income.12 -0.09830 0.06411 -1.533 0.127267
consumption.l3 0.23512 0.08824 2.665 0.008530 **
income.l3 -0.02416 0.06139 -0.394 0.694427
 0.31972
 0.09119 3.506 0.000596 ***
const
```

```
Estimation results for equation income:
 Estimate Std. Error t value Pr(>|t|)
consumption.l1 0.48705 0.11637 4.186 4.77e-05 ***
income.ll -0.24881 0.08450 -2.945 0.003736 **
consumption.l2 0.03222 0.12206 0.264 0.792135
income.l2 -0.11112 0.08695 -1.278 0.203170
consumption.l3 0.40297 0.11967 3.367 0.000959 ***
income.l3 -0.09150 0.08326 -1.099 0.273484
const
 0.36280 0.12368 2.933 0.003865 **
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
Correlation matrix of residuals:
 consumption income
consumption
 1.0000 0.3639
income
 0.3639 1.0000
```

```
fcst <- forecast(var)
plot(fcst, xlab="Year")</pre>
```


Forecasts from VAR(3)

Outline

- 1 Vector autoregressions
- 2 Time series with complex seasonality
- 3 Lab session 17
- 4 Neural network models
- 5 Lab session 18
- 6 Lab session 19

Examples

Examples

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)

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

$$\begin{split} y_t^{(\omega)} &= \begin{cases} (y_t^\omega - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases} \\ y_t^{(\omega)} &= \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t \\ \ell_t &= \ell_{t-1} + \phi b_{t-1} + \alpha d_t \\ b_t &= (1-\phi)b + \phi b_{t-1} + \beta d_t \\ d_t &= \sum_{i=1}^p \phi_i d_{t-i} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t \\ s_{j,t}^{(i)} &= s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_j^{(i)} + \gamma_1^{(i)} d_t \\ s_t^{(i)} &= \sum_{i=1}^k s_{j,t}^{(i)} & s_{j,t}^{(i)} &= -s_{j,t-1}^{(i)} \sin \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \cos \lambda_j^{(i)} + \gamma_2^{(i)} d_t \end{split}$$

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

$$\mathbf{y}_{t}^{(\omega)} = egin{cases} (\mathbf{y}_{t}^{\omega} - \mathbf{1})/\omega & \text{if } \omega
eq \mathbf{0}; \\ \log \mathbf{y}_{t} & \text{if } \omega = \mathbf{0}. \end{cases}$$

$$y_{t}^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{M} s_{t-m_{i}}^{(i)} + d_{t}$$

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

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

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

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

Box-Cox transformation

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

$$\mathbf{y}_{t}^{(\omega)} = egin{cases} (\mathbf{y}_{t}^{\omega} - \mathbf{1})/\omega & \text{if } \omega
eq \mathbf{0}; \\ \log \mathbf{y}_{t} & \text{if } \omega = \mathbf{0}. \end{cases}$$

$\mathbf{y}_{t}^{(\omega)} = \ell_{t-1} + \phi \mathbf{b}_{t-1} + \sum_{i} \mathbf{s}_{t-m_{i}}^{(i)} + \mathbf{d}_{t}$

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

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

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

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

$$s_{i+}^{(i)} =$$

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

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

Box-Cox transformation

M seasonal periods

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

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

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

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

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

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

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

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

Box-Cox transformation

M seasonal periods

global and local trend

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

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

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

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

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

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

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

Box-Cox transformation

M seasonal periods

global and local trend

ARMA error

 $s_{i,t}^{(i)} = s_{i,t-1}^{(i)} \cos \lambda_i^{(i)} + s_{i,t-1}^{*(i)} \sin \lambda_i^{(i)} + \gamma_1^{(i)} d_t$

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

 $y_t = observation at time t$

$$\mathbf{y}_{t}^{(\omega)} = egin{cases} (\mathbf{y}_{t}^{\omega} - \mathbf{1})/\omega & \text{if } \omega
eq \mathbf{0}; \\ \log \mathbf{y}_{t} & \text{if } \omega = \mathbf{0}. \end{cases}$$

$$\mathbf{y}_{t}^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{M} \mathbf{s}_{t-m_{i}}^{(i)} + d_{t}$$

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

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

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

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

$$\mathsf{s}_{\mathsf{t}}^{(i)} = \sum_{i=1}^{k_i} \mathsf{s}_{j,\mathsf{t}}^{(i)}$$

Box-Cox transformation

M seasonal periods

global and local trend

ARMA error

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

$$y_t = observation at time t$$

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

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

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

$$p_t = (1 - T_{rep.c})$$

$$egin{aligned} b_t &= (1 - 1) \ d_t &= \sum_p \ \mathbf{S} \end{aligned}$$
 Seasonal

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

Box-Cox transformation

M seasonal periods

global and local trend

ARMA error

Fourier-like seasonal terms

$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \alpha_j + s_{j,t-1} \sin \alpha_j + \gamma_1 u_t$$

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

Forecasts from TBATS(0, {4,2}, 0.913, {<7,3>, <354.37,6>, <365.25,6>} 25000 -20000 -15000 -10000 -

2006

Year

2004

2002

2000

Electricity demand (MW)

2008

2010

Complex seasonality

Forecasts from TBATS(0, {4,2}, 0.913, {<7,3>, <354.37,6>, <365.25,6>}

TBATS

 ${f T}$ rigonometric terms for seasonality

Box-Cox transformations for heterogeneity

ARMA errors for short-term dynamics

 T rend (possibly damped)

- Handles non-integer seasonality, multiple seasonal periods.
- Entirely automated
- Prediction intervals often too wide
- Very slow on long series

TBATS

 ${f T}$ rigonometric terms for seasonality

Box-Cox transformations for heterogeneity

 $oldsymbol{\mathsf{A}}$ RMA errors for short-term dynamics

Trend (possibly damped)

- Handles non-integer seasonality, multiple seasonal periods.
- Entirely automated
- Prediction intervals often too wide
- Very slow on long series

TBATS

 ${f T}$ rigonometric terms for seasonality

Box-Cox transformations for heterogeneity

ARMA errors for short-term dynamics

 T rend (possibly damped)

- Handles non-integer seasonality, multiple seasonal periods.
- Entirely automated
- Prediction intervals often too wide
- Very slow on long series

TBATS

 ${f T}$ rigonometric terms for seasonality

Box-Cox transformations for heterogeneity

ARMA errors for short-term dynamics

Trend (possibly damped)

- Handles non-integer seasonality, multiple seasonal periods.
- Entirely automated
- Prediction intervals often too wide
- Very slow on long series

Outline

- 1 Vector autoregressions
- 2 Time series with complex seasonality
- 3 Lab session 17
- 4 Neural network models
- 5 Lab session 18
- 6 Lab session 19

Forecasting using R Lab session 17

Lab Session 17

Forecasting using R Lab session 17 2

Outline

- 1 Vector autoregressions
- 2 Time series with complex seasonality
- 3 Lab session 17
- 4 Neural network models
- 5 Lab session 18
- 6 Lab session 19

Simplest version: linear regression Input Output layer layer Input #1 Input #2 Output Input #3 Input #4

- Coefficients attached to predictors are called "weights".
- Weights selected using a "learning algorithm" that minimises as

- Coefficients attached to predictors are called "weights".
- Forecasts are obtained by a linear combination of inputs.
- Weights selected using a "learning algorithm" that minimises a "cost function"

- Coefficients attached to predictors are called "weights".
- Forecasts are obtained by a linear combination of inputs.
- Weights selected using a "learning algorithm" that minimises a "cost function"

Simplest version: linear regression Input Output layer layer Input #1 Input #2 Output Input #3 Input #4

- Coefficients attached to predictors are called "weights".
- Forecasts are obtained by a linear combination of inputs.
- Weights selected using a "learning algorithm" that minimises a "cost function".

Nonlinear model with one hidden layer

- A multilayer feed-forward network where each layer of nodes receives inputs from the previous layers.
- Inputs to each node combined using linear combination...
- Result modified by nonlinear function before being output.

Nonlinear model with one hidden layer

- A multilayer feed-forward network where each layer of nodes receives inputs from the previous layers.
- Inputs to each node combined using linear combination.
- Result modified by nonlinear function before being output.

Nonlinear model with one hidden layer

- A multilayer feed-forward network where each layer of nodes receives inputs from the previous layers.
- Inputs to each node combined using linear combination.
- Result modified by nonlinear function before being output.

Nonlinear model with one hidden layer

- A multilayer feed-forward network where each layer of nodes receives inputs from the previous layers.
- Inputs to each node combined using linear combination.
- Result modified by nonlinear function before being output.

Inputs to hidden neuron *j* linearly combined:

$$z_j = b_j + \sum_{i=1}^4 w_{i,j} x_i.$$

Modified using nonlinear function such as a sigmoid:

$$s(z)=\frac{1}{1+e^{-z}},$$

This tends to reduce the effect of extreme input values, thus making the network somewhat robust to outliers.

- Weights take random values to begin with, which are then updated using the observed data.
- There is an element of randomness in the predictions. So the network is usually trained several times using different random starting points, and the results are averaged.
- Number of hidden layers, and the number of nodes in each hidden layer, must be specified in advance.

- Weights take random values to begin with, which are then updated using the observed data.
- There is an element of randomness in the predictions. So the network is usually trained several times using different random starting points, and the results are averaged.
- Number of hidden layers, and the number of nodes in each hidden layer, must be specified in advance.

- Weights take random values to begin with, which are then updated using the observed data.
- There is an element of randomness in the predictions. So the network is usually trained several times using different random starting points, and the results are averaged.
- Number of hidden layers, and the number of nodes in each hidden layer, must be specified in advance.

- Lagged values of the time series can be used as inputs to a neural network.
- NNAR(p, k): p lagged inputs and k nodes in the single hidden layer.
- NNAR(p, 0) model is equivalent to an ARIMA(p, 0, 0) model but without stationarity restrictions.
- Seasonal NNAR(p, P, k): inputs $(y_{t-1}, y_{t-2}, \dots, y_{t-p}, y_{t-m}, y_{t-2m}, y_{t-Pm})$ and k neurons in the hidden layer.
- NNAR $(p, P, 0)_m$ model is equivalent to an ARIMA $(p, 0, 0)(P, 0, 0)_m$ model but without stationarity restrictions.

- Lagged values of the time series can be used as inputs to a neural network.
- NNAR(p, k): p lagged inputs and k nodes in the single hidden layer.
- NNAR(p, 0) model is equivalent to an ARIMA(p, 0, 0) model but without stationarity restrictions.
- Seasonal NNAR(p, P, k): inputs $(y_{t-1}, y_{t-2}, \dots, y_{t-p}, y_{t-m}, y_{t-2m}, y_{t-Pm})$ and k neurons in the hidden layer.
- NNAR $(p, P, 0)_m$ model is equivalent to an ARIMA $(p, 0, 0)(P, 0, 0)_m$ model but without stationarity restrictions.

- Lagged values of the time series can be used as inputs to a neural network.
- NNAR(p, k): p lagged inputs and k nodes in the single hidden layer.
- NNAR(p, 0) model is equivalent to an ARIMA(p, 0, 0) model but without stationarity restrictions.
- Seasonal NNAR(p, P, k): inputs $(y_{t-1}, y_{t-2}, \dots, y_{t-p}, y_{t-m}, y_{t-2m}, y_{t-Pm})$ and k neurons in the hidden layer.
- NNAR $(p, P, 0)_m$ model is equivalent to an ARIMA $(p, 0, 0)(P, 0, 0)_m$ model but without stationarity restrictions.

- Lagged values of the time series can be used as inputs to a neural network.
- NNAR(p, k): p lagged inputs and k nodes in the single hidden layer.
- NNAR(p, 0) model is equivalent to an ARIMA(p, 0, 0) model but without stationarity restrictions.
- Seasonal NNAR(p, P, k): inputs $(y_{t-1}, y_{t-2}, \dots, y_{t-p}, y_{t-m}, y_{t-2m}, y_{t-Pm})$ and k neurons in the hidden layer.
- NNAR $(p, P, 0)_m$ model is equivalent to an ARIMA $(p, 0, 0)(P, 0, 0)_m$ model but without stationarity restrictions.

- Lagged values of the time series can be used as inputs to a neural network.
- NNAR(p, k): p lagged inputs and k nodes in the single hidden layer.
- NNAR(p, 0) model is equivalent to an ARIMA(p, 0, 0) model but without stationarity restrictions.
- Seasonal NNAR(p, P, k): inputs $(y_{t-1}, y_{t-2}, \dots, y_{t-p}, y_{t-m}, y_{t-2m}, y_{t-Pm})$ and k neurons in the hidden layer.
- NNAR(p, P, 0) $_m$ model is equivalent to an ARIMA(p, 0, 0)(P,0,0) $_m$ model but without stationarity restrictions.

- The nnetar() function fits an NNAR(p, P, k)_m model.
- If p and P are not specified, they are automatically selected.
- For non-seasonal time series, default p = optimal number of lags (according to the AIC) for a linear AR(p) model.
- For seasonal time series, defaults are P = 1 and p is chosen from the optimal linear model fitted to the seasonally adjusted data.
- Default k = (p + P + 1)/2 (rounded to the nearest integer).

- The nnetar() function fits an NNAR(p, P, k)_m model.
- If *p* and *P* are not specified, they are automatically selected.
- For non-seasonal time series, default p = optimal number of lags (according to the AIC) for a linear AR(p) model.
- For seasonal time series, defaults are P = 1 and p is chosen from the optimal linear model fitted to the seasonally adjusted data.
- Default k = (p + P + 1)/2 (rounded to the nearest integer).

- The nnetar() function fits an NNAR(p, P, k)_m model.
- If *p* and *P* are not specified, they are automatically selected.
- For non-seasonal time series, default p = optimal number of lags (according to the AIC) for a linear AR(p) model.
- For seasonal time series, defaults are P = 1 and p is chosen from the optimal linear model fitted to the seasonally adjusted data.
- Default k = (p + P + 1)/2 (rounded to the nearest integer).

- The nnetar() function fits an NNAR(p, P, k)_m model.
- If *p* and *P* are not specified, they are automatically selected.
- For non-seasonal time series, default p = optimal number of lags (according to the AIC) for a linear AR(p) model.
- For seasonal time series, defaults are P = 1 and p is chosen from the optimal linear model fitted to the seasonally adjusted data.
- Default k = (p + P + 1)/2 (rounded to the nearest integer).

- The nnetar() function fits an NNAR(p, P, k)_m model.
- If *p* and *P* are not specified, they are automatically selected.
- For non-seasonal time series, default p = optimal number of lags (according to the AIC) for a linear AR(p) model.
- For seasonal time series, defaults are P = 1 and p is chosen from the optimal linear model fitted to the seasonally adjusted data.
- Default k = (p + P + 1)/2 (rounded to the nearest integer).

Sunspots

- Surface of the sun contains magnetic regions that appear as dark spots.
- These affect the propagation of radio waves and so telecommunication companies like to predict sunspot activity in order to plan for any future difficulties.
- Sunspots follow a cycle of length between 9 and 14 years.

Sunspots

- Surface of the sun contains magnetic regions that appear as dark spots.
- These affect the propagation of radio waves and so telecommunication companies like to predict sunspot activity in order to plan for any future difficulties.
- Sunspots follow a cycle of length between 9 and 14 years.

Sunspots

- Surface of the sun contains magnetic regions that appear as dark spots.
- These affect the propagation of radio waves and so telecommunication companies like to predict sunspot activity in order to plan for any future difficulties.
- Sunspots follow a cycle of length between 9 and 14 years.

NNAR(9,5) model for sunspots

Outline

- 1 Vector autoregressions
- 2 Time series with complex seasonality
- 3 Lab session 17
- 4 Neural network models
- 5 Lab session 18
- 6 Lab session 19

Forecasting using R Lab session 18

Lab Session 18

Forecasting using R Lab session 18 3

Outline

- 1 Vector autoregressions
- 2 Time series with complex seasonality
- 3 Lab session 17
- 4 Neural network models
- 5 Lab session 18
- 6 Lab session 19

Forecasting using R Lab session 19

Lab Session 19

Forecasting using R Lab session 19 3