Forecasting and the importance of being uncertain

Rob J Hyndman

2006 Belz Lecture

Maurice H Belz (1897–1975)

Professor of Statistics, University of Melbourne, 1955–1963

Outline

- Dangers and difficulties of forecasting
- A brief history of forecasting
- Forecasting the PBS
- Forecasting Australia's population
- Conclusions

Outline

- Dangers and difficulties of forecasting
- A brief history of forecasting
- Forecasting the PBS
- Forecasting Australia's population
- Conclusions

Forecasters are to blame!

News report on 16 August 2006

A Russian woman is suing weather forecasters for wrecking her holiday. A court in Uljanovsk heard that Alyona Gabitova had been promised 28 degrees and sunshine when she planned a camping trip to a local nature reserve, newspaper *Nowyje Iswestija* said. But it did nothing but pour with rain the whole time, leaving her with a cold. Gabitova has asked the court to order the weather service to pay the cost of her travel.

 "Tell us what the future holds, so we may know that you are gods." (Isaiah 41:23, 700 B.C.)

- "Tell us what the future holds, so we may know that you are gods." (Isaiah 41:23, 700 B.C.)
- "I think there is a world market for maybe five computers." (Chairman of IBM, 1943)

- "Tell us what the future holds, so we may know that you are gods." (Isaiah 41:23, 700 B.C.)
- "I think there is a world market for maybe five computers." (Chairman of IBM, 1943)
- "Computers in the future may weigh no more than
 1.5 tons." (Popular Mechanics, 1949)

- "Tell us what the future holds, so we may know that you are gods." (Isaiah 41:23, 700 B.C.)
- "I think there is a world market for maybe five computers." (Chairman of IBM, 1943)
- "Computers in the future may weigh no more than
 1.5 tons." (Popular Mechanics, 1949)
- "There is no reason anyone would want a computer in their home." (President, DEC, 1977)

- "Tell us what the future holds, so we may know that you are gods." (Isaiah 41:23, 700 B.C.)
- "I think there is a world market for maybe five computers." (Chairman of IBM, 1943)
- "Computers in the future may weigh no more than
 1.5 tons." (Popular Mechanics, 1949)
- "There is no reason anyone would want a computer in their home." (President, DEC, 1977)
- "There are four ways economists can lose their reputation. Gambling is the quickest, sex is the most pleasurable and drink the slowest. But forecasting is the surest." (Max Walsh, The Age, 1993)

Those "unforeseen events"

Precautions should be taken against running into unforeseen occurrences or events. (Horoscope, New York Times)

Those "unforeseen events"

Precautions should be taken against running into unforeseen occurrences or events. (Horoscope, New York Times)

We are ready for any unforeseen event which may or may not occur.

(Dan Quayle)

Outline

- Dangers and difficulties of forecasting
- A brief history of forecasting
- Forecasting the PBS
- Forecasting Australia's population
- Conclusions

What is it?

What is it?

Clay model of sheep's liver

Used by Babylonian forecasters approximately 600 B.C.

Now in British Museum.

Delphic oracle

Delphic oracle

Delphic oracle

Temple of Apollo

Temple of Apollo

Temple of Apollo

Vagrant forecasters

The British Vagrancy Act (1736) made it an offence to defraud by charging money for predictions.

Vagrant forecasters

The British Vagrancy Act (1736) made it an offence to defraud by charging money

Punishment: a fine or three months' imprisonment with hard labour.

for predictions.

Graphic Forecaster

Create forecasts visually with a "drag and drop" graphic forecaster. The Graphic Forecaster is a simple and powerful tool to streamline the forecasting process. You can change your sales and expenses estimates by simply clicking your mouse button to move the line on your forecast chart or apply a specific growth rate to the whole year. Build forecasts using visual common sense

View More Detail

Crystal Xcelsius Showcase

Examples of what you can build with Crystal Xcelsius.

If you cannot open these demos, download the latest version of Macromedia's Flash Player.

Featured Example: Profitability Analysis

Profitability Analysis

This profitability model allows you to create "what-if" scenarios by modifying sales growth rate and all other relevant accounts measured as a percentage of total sales. This example, built with fictitious data, depicts the most relevant accounts of a profit and loss statement, and shows the impact of changes on net income. The results change immediately, allowing you to create endless what-if scenarios.

Download as PowerPoint

Download as PDF

Download as Word

Download as Flash

Download Source Files

Budget Maestro by Centage Click here for a free demo REE

Application: Business Intelligence and Analytics

Price Range: Solutions start at \$5K

A huge advance over spreadsheet-based systems, Budget Maestro is a complete solution for budgeting, forecasting, what-if scenario planning, reporting and analysis. Budget Maestro takes the pain out of the budgeting process (no tedious data entry and formula verification) while providing you a tool to more accurately analyze and measure business performance and profitability. Budget Maestro's capabilities include:

Budgeting and Forecasting: Budget Maestro utilizes database technology for real-time data collection and reporting. A common interface for all users fosters collaboration and increases the accuracy of data entry. There are no formulas or macros to create, no tedious re-keying of data and no mystery links to chase down and fix. Budget Maestro's built-in "financial intelligence and business rules" builds the formulas for you ensuring 100% accuracy.

 "What-if scenarios" based on assumed and fixed future conditions.

- "What-if scenarios" based on assumed and fixed future conditions.
- Highly subjective.

- "What-if scenarios" based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.

- "What-if scenarios" based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.

- "What-if scenarios" based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.
- Lack of uncertainty statements leads to false sense of accuracy.

- "What-if scenarios" based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.
- Lack of uncertainty statements leads to false sense of accuracy.
- Largely guesswork.

- "What-if scenarios" based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.
- Lack of uncertainty statements leads to false sense of accuracy.
- Largely guesswork.

- "What-if scenarios" based on assumed and fixed future conditions.
- Highly subjective.
- Not replicable or testable.
- No possible way of quantifying probabilistic uncertainty.
- Lack of uncertainty statements leads to false sense of accuracy.
- Largely guesswork.

Is this any better than a sheep's liver or hallucinogens?

Data mining prediction

"Data mining" prediction methods include

Classification and regression trees

Data mining prediction

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

Good points

 Smart algorithms, few assumptions and applied to huge data sets.

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

Good points

- Smart algorithms, few assumptions and applied to huge data sets.
- Solve problems which traditional statistical methods can't handle (largely due to size of data sets).

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

Good points

- Smart algorithms, few assumptions and applied to huge data sets.
- Solve problems which traditional statistical methods can't handle (largely due to size of data sets).
- Strong emphasis on out-of-sample predictive performance (the test data).

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

Good points

- Smart algorithms, few assumptions and applied to huge data sets.
- Solve problems which traditional statistical methods can't handle (largely due to size of data sets).
- Strong emphasis on out-of-sample predictive performance (the test data).
- Recognition that many problems are about prediction not p-values.

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

Problems

 Rare to provide uncertainty statements about individual predictions (leading to false sense of accuracy).

A brief history of forecasting

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

- Rare to provide uncertainty statements about individual predictions (leading to false sense of accuracy).
- Limited interpretability of many models.

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

- Rare to provide uncertainty statements about individual predictions (leading to false sense of accuracy).
- Limited interpretability of many models.
- Software can be up to 50 times the cost of comparable statistical software.

"Data mining" prediction methods include

- Classification and regression trees
- Neural networks
- Nearest neighbour and naïve Bayes.

- Rare to provide uncertainty statements about individual predictions (leading to false sense of accuracy).
- Limited interpretability of many models.
- Software can be up to 50 times the cost of comparable statistical software.
- Ignorance of basic statistical principles and methods.

The rise of stochastic models

```
1970 ARIMA models (Box, Jenkins)
1980 VAR models (Sims, Granger)
1980 non-linear models (Granger, Tong, Hamilton, Teräsvirta, . . . )
```

1982 ARCH/GARCH (Engle, Bollerslev)

1959 exponential smoothing (Brown)

- **1986** neural networks (Rumelhart)
- **1989** state space models (Harvey, West, Harrison)
- **1994** nonparametric forecasting (Tjøstheim, Härdle, Tsay,...)

Based on empirical data

- Based on empirical data
- Computable

- Based on empirical data
- Computable
- Replicable

- Based on empirical data
- Computable
- Replicable
- Testable

- Based on empirical data
- Computable
- Replicable
- Testable
- Objective measure of uncertainty

- Based on empirical data
- Computable
- Replicable
- Testable
- Objective measure of uncertainty
- Able to compute prediction intervals

The skeptics

It is utterly implausible that a mathematical formula should make the future known to us, and those who think it can would once have believed in witchcraft.

(Bertrand de Jouvenel The Art of Conjecture, 1967.)

Outline

- Dangers and difficulties of forecasting
- A brief history of forecasting
- Forecasting the PBS
- Forecasting Australia's population
- Conclusions

21

Forecasting the PBS

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

Department of Health and Aging

 \$5 billion budget. Underforecasted by \$500-\$800 million in 2000 and 2001.

21

Forecasting the PBS

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

- \$5 billion budget. Underforecasted by \$500-\$800 million in 2000 and 2001.
- Thousands of products. Seasonal demand.

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

- \$5 billion budget. Underforecasted by \$500–\$800 million in 2000 and 2001.
- Thousands of products. Seasonal demand.
- Subject to covert marketing, volatile products, uncontrollable expenditure.

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

- \$5 billion budget. Underforecasted by \$500-\$800 million in 2000 and 2001.
- Thousands of products. Seasonal demand.
- Subject to covert marketing, volatile products, uncontrollable expenditure.
- All forecasts being done with the FORECAST function in MS-Excel applied to 10 year old data!

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

Department of Health and Aging

 We used time series models automated exponential smoothing state space modelling applied to about 100 product groups.

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

- We used time series models automated exponential smoothing state space modelling applied to about 100 product groups.
- Methodological tools developed in 2002 and published in the International Journal of Forecasting

Estimation of forward estimates for the Pharmaceutical Benefit Scheme

- We used time series models automated exponential smoothing state space modelling applied to about 100 product groups.
- Methodological tools developed in 2002 and published in the International Journal of Forecasting
- Forecast error now a few \$million per year.

 Used stochastic models to describe evolution of sales over time.

- Used stochastic models to describe evolution of sales over time.
- Models allowed for time-changing trend and seasonal patterns.

- Used stochastic models to describe evolution of sales over time.
- Models allowed for time-changing trend and seasonal patterns.
- Stochastic models provide prediction intervals which give a sense of uncertainty.

- Used stochastic models to describe evolution of sales over time.
- Models allowed for time-changing trend and seasonal patterns.
- Stochastic models provide prediction intervals which give a sense of uncertainty.
- Class of models was based on exponential smoothing.

- Used stochastic models to describe evolution of sales over time.
- Models allowed for time-changing trend and seasonal patterns.
- Stochastic models provide prediction intervals which give a sense of uncertainty.
- Class of models was based on exponential smoothing.
- At the time, exponential smoothing methods were not thought to be based on stochastic models.

Exponential smoothing

Exponential smoothing is extremely popular, simple to implement, and performs well in forecasting competitions.

Exponential smoothing

Exponential smoothing is extremely popular, simple to implement, and performs well in forecasting competitions.

"Unfortunately, exponential smoothing methods do not allow easy calculation of prediction intervals."

Makridakis, Wheelwright and Hyndman, p.177. (Wiley, 3rd ed., 1998)

Exponential smoothing

Since 2002...

 a general class of state space models proposed underlying all the common exponential smoothing methods.

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.
- likelihood calculation for estimation.

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.
- likelihood calculation for estimation.
- AIC for model selection.

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.
- likelihood calculation for estimation.
- AIC for model selection.
- an algorithm for automatic forecasting using the new class of models.

- a general class of state space models proposed underlying all the common exponential smoothing methods.
- analytical results for prediction intervals.
- likelihood calculation for estimation.
- AIC for model selection.
- an algorithm for automatic forecasting using the new class of models.
- new results on the admissible parameter space.

All exponential smoothing methods can be written in the following form:

$$Y_t = h(\mathbf{x}_{t-1}) + k(\mathbf{x}_{t-1})\varepsilon_t$$

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

where $\{\varepsilon_t\}$ is a Gaussian white noise process with mean zero and variance σ^2 , and \mathbf{x}_t is an unobserved state.

All exponential smoothing methods can be written in the following form:

$$Y_t = h(\mathbf{x}_{t-1}) + k(\mathbf{x}_{t-1})\varepsilon_t$$

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

where $\{\varepsilon_t\}$ is a Gaussian white noise process with mean zero and variance σ^2 , and \mathbf{x}_t is an unobserved state.

Forecasts are given by $E(Y_{n+h} | \mathbf{x}_n)$.

Holt-Winters' additive seasonal method

$$\hat{Y}_{t+h|t} = \ell_t + hb_t + s_{t+h-m}.$$

$$\ell_t = \alpha(Y_t - s_{t-m}) + (1 - \alpha)(\ell_{t-1} + b_{t-1})$$

$$b_t = \beta(\ell_t - \ell_{t-1}) + (1 - \beta)b_{t-1}$$

$$s_t = \gamma(Y_t - \ell_{t-1} - b_{t-1}) + (1 - \gamma)s_{t-m}$$

where $0 \le \alpha \le 1$, $0 \le \beta \le 1$, $0 \le \gamma \le 1$ and m is the period of seasonality.

Additive error state space model

Let
$$\mathbf{x}_t = (\ell_t, b_t, s_t, s_{t-1}, \dots, s_{t-m+1})'$$
. Then

$$Y_t = h(\mathbf{x}_{t-1}) + \varepsilon_t$$

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

where
$$h(\mathbf{x}_{t-1}) = \ell_{t-1} + b_{t-1} + s_{t-m}$$

$$f(oldsymbol{x}_{t-1}) = egin{bmatrix} \ell_{t-1} + b_{t-1} \\ b_{t-1} \\ s_{t-m} \\ s_{t-1} \\ dots \\ s_{t-m+1} \end{bmatrix}, \quad g(oldsymbol{x}_{t-1}) = egin{bmatrix} lpha \\ lpha eta \\ \gamma \\ 0 \\ dots \\ 0 \end{bmatrix}$$

Then
$$\hat{Y}_{n+h|n} \equiv E[Y_{n+h} \mid x_n] = \ell_n + hb_n + s_{n+h-m}$$
.

 So Holt-Winter forecasts are optimal for this state space model.

Then
$$\hat{Y}_{n+h|n} \equiv E[Y_{n+h} \mid x_n] = \ell_n + hb_n + s_{n+h-m}$$
.

- So Holt-Winter forecasts are optimal for this state space model.
- The likelihood can be optimized to obtain estimates of smoothing parameters and initial states.

Then
$$\hat{Y}_{n+h|n} \equiv E[Y_{n+h} \mid x_n] = \ell_n + hb_n + s_{n+h-m}$$
.

- So Holt-Winter forecasts are optimal for this state space model.
- The likelihood can be optimized to obtain estimates of smoothing parameters and initial states.
- The model can be used to obtain prediction intervals.

		Seasonal Component		
Trend Component		N (none)	A (additive)	M (multiplicative)
N	(none)	NN	NA	NM
A	(additive)	AN	AA	AM
М	(multiplicative)	MN	MA	MM

General notation ETS

→ ↑

Frror Trend Seasonal

		Seasonal Component		
	Trend Component	N (none)	A (additive)	M (multiplicative)
N	(none)	NN	NA	NM
Α	(additive)	AN	AA	AM
М	(multiplicative)	MN	MA	MM

ETS(A,N,N): Simple exponential smoothing with additive errors

		Seasonal Component		
Trend Component		N (none)	A (additive)	M (multiplicative)
N	(none)	NN	NA	NM
A	(additive)	AN	AA	AM
М	(multiplicative)	MN	MA	MM

ETS(A,N,N): Simple exponential smoothing with additive errors ETS(A,A,N): Holt's linear method with additive errors

		Seasonal Component		
Trend Component		N (none)	A (additive)	M (multiplicative)
N	(none)	NN	NA	NM
A	(additive)	AN	AA	AM
М	(multiplicative)	MN	MA	MM

ETS(A,N,N): Simple exponential smoothing with additive errors ETS(A,A,N): Holt's linear method with additive errors

ETS(A,A,A): Additive Holt-Winters' method with additive errors

		Seasonal Component		
Trend Component		N (none)	A (additive)	M (multiplicative)
N	(none)	NN	NA	NM
Α	(additive)	AN	AA	AM
М	(multiplicative)	MN	MA	MM

ETS(A,N,N): Simple exponential smoothing with additive errors
ETS(A,A,N): Holt's linear method with additive errors
ETS(A,A,A): Additive Holt-Winters' method with additive errors
ETS(M,A,M): Multiplicative Holt-Winters' method with multiplicative errors

enables easy calculation of the likelihood

- enables easy calculation of the likelihood
- provides facilities to compute (analytical) prediction intervals

- enables easy calculation of the likelihood
- provides facilities to compute (analytical) prediction intervals
- allows the state equations to be expressed in a form which coincides with the error-correction form of the usual smoothing equations.

- enables easy calculation of the likelihood
- provides facilities to compute (analytical) prediction intervals
- allows the state equations to be expressed in a form which coincides with the error-correction form of the usual smoothing equations.
- two possible state space models for each method (additive error and multiplicative error). Equivalent point forecasts, different prediction intervals.

For each method, we derive an equivalent state space formulation

 Apply each of the methods that are appropriate to the data. Optimize parameters using MLE (or some other criteria).

For each method, we derive an equivalent state space formulation

- Apply each of the methods that are appropriate to the data. Optimize parameters using MLE (or some other criteria).
- Select best method using AIC.

For each method, we derive an equivalent state space formulation

- Apply each of the methods that are appropriate to the data. Optimize parameters using MLE (or some other criteria).
- Select best method using AIC.
- Produce forecasts using best method.

For each method, we derive an equivalent state space formulation

- Apply each of the methods that are appropriate to the data. Optimize parameters using MLE (or some other criteria).
- Select best method using AIC.
- Produce forecasts using best method.

For each method, we derive an equivalent state space formulation

- Apply each of the methods that are appropriate to the data. Optimize parameters using MLE (or some other criteria).
- Select best method using AIC.
- Produce forecasts using best method.

This methodology is available as

- An R package (forecast)
- ➡ An Excel add-in (PhiCast)

Key References

 Hyndman, R.J., Koehler, A.B., Snyder, R.D., & Grose, S. (2002) A state space framework for automatic forecasting using exponential smoothing methods. *International J. Forecasting*, 18(3), 439–454.

Key References

- Hyndman, R.J., Koehler, A.B., Snyder, R.D., & Grose, S. (2002) A state space framework for automatic forecasting using exponential smoothing methods. *International J. Forecasting*, 18(3), 439–454.
- Hyndman, R.J., Koehler, A.B., Ord, J.K., & Snyder, R.D. (2005) Prediction intervals for exponential smoothing using two new classes of state space models. *Journal of Forecasting*, 24(1), 17–37.

Key References

- Hyndman, R.J., Koehler, A.B., Snyder, R.D., & Grose, S. (2002) A state space framework for automatic forecasting using exponential smoothing methods. *International J. Forecasting*, 18(3), 439–454.
- Hyndman, R.J., Koehler, A.B., Ord, J.K., & Snyder, R.D. (2005) Prediction intervals for exponential smoothing using two new classes of state space models. *Journal of Forecasting*, 24(1), 17–37.
- Snyder, R.D., Koehler, A.B., Hyndman, R.J., & Ord, J.K. (2003) Exponential smoothing models: Means and variances for lead-time demand. *European Journal of Operational Research*, 158(2) 444–455.

Outline

- Dangers and difficulties of forecasting
- A brief history of forecasting
- Forecasting the PBS
- Forecasting Australia's population
- Conclusions

ABS population projections

The Australian Bureau of Statistics provide population "projections".

"The projections are not intended as predictions or forecasts, but are illustrations of growth and change in the population that would occur if assumptions made about future demographic trends were to prevail over the projection period.

While the assumptions are formulated on the basis of an assessment of past demographic trends, both in Australia and overseas, there is no certainty that any of the assumptions will be realised. In addition, no assessment has been made of changes in non-demographic conditions."

ABS 3222.0 - Population Projections, Australia, 2004 to 2101

 Forecast: best estimate of future outcomes

- Forecast: best estimate of future outcomes
- Projection: calculation of future outcome under fixed assumptions.

- Forecast: best estimate of future outcomes
- Projection: calculation of future outcome under fixed assumptions.

- Forecast: best estimate of future outcomes
- Projection: calculation of future outcome under fixed assumptions.

"Demographers have in theory insisted that, given the inherent unpredictability of human behaviour, they can make only projections."

Dictionary of Demography, Pressat and Wilson, 1985

- Forecast: best estimate of future outcomes
- Projection: calculation of future outcome under fixed assumptions.

"Demographers have in theory insisted that, given the inherent unpredictability of human behaviour, they can make only projections." Dictionary of Demography, Pressat and Wilson, 1985

No-one who uses the ABS projections appreciates the distinction between projections and forecasts.

The ABS provides three projection scenarios labelled "High", "Medium" and "Low".

 Based on assumed mortality, fertility and migration rates

- Based on assumed mortality, fertility and migration rates
- No objectivity.

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed
- No variation allowed across ages.

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed
- No variation allowed across ages.
- No probabilistic basis.

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed
- No variation allowed across ages.
- No probabilistic basis.
- Not prediction intervals.

- Based on assumed mortality, fertility and migration rates
- No objectivity.
- No dynamic changes in rates allowed
- No variation allowed across ages.
- No probabilistic basis.
- Not prediction intervals.
- Most users use the "Medium" projection, but it is unrelated to the mean, median or mode of the future distribution.

What do these projections mean?

Forecasting Australia's population

 Forecasts represent the median of the future distribution.

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty
- Prediction intervals with specified probability coverage for population size and all derived variables (total fertility rate, life expectancy, old-age dependencies, etc.)

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty
- Prediction intervals with specified probability coverage for population size and all derived variables (total fertility rate, life expectancy, old-age dependencies, etc.)
- The probability of future events can be estimated.

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty
- Prediction intervals with specified probability coverage for population size and all derived variables (total fertility rate, life expectancy, old-age dependencies, etc.)
- The probability of future events can be estimated.
- Economic planning is better based on prediction intervals rather than mean or median forecasts.

- Forecasts represent the median of the future distribution.
- Percentiles of distribution allow information about uncertainty
- Prediction intervals with specified probability coverage for population size and all derived variables (total fertility rate, life expectancy, old-age dependencies, etc.)
- The probability of future events can be estimated.
- Economic planning is better based on prediction intervals rather than mean or median forecasts.
- Stochastic models allow true policy analysis to be carried out.

 $y_t(x) = \log mortality rate, log fertility rate, or net migration numbers for age <math>x$ in year t. We observe

$$y_t(x) = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$
 $x = 0, \ldots, 100;$ $t = 1, \ldots, n$

 $y_t(x) = \log mortality rate, log fertility rate, or net migration numbers for age <math>x$ in year t. We observe

$$y_t(x) = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$
 $x = 0, \ldots, 100;$ $t = 1, \ldots, n$

• $f_t(x)$ is underlying smooth function of x (age)

 $y_t(x) = \log mortality rate, log fertility rate, or net migration numbers for age <math>x$ in year t. We observe

$$y_t(x) = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$
 $x = 0, \ldots, 100;$ $t = 1, \ldots, n$

- $f_t(x)$ is underlying smooth function of x (age)
- $\varepsilon_{t,x} \stackrel{\text{iid}}{\sim} N(0,1)$

 $y_t(x) = \log mortality rate, log fertility rate, or net migration numbers for age <math>x$ in year t. We observe

$$y_t(x) = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$
 $x = 0, ..., 100;$ $t = 1,..., n$

- $f_t(x)$ is underlying smooth function of x (age)
- \bullet $\varepsilon_{t,x} \stackrel{\mathsf{iid}}{\sim} \mathsf{N}(0,1)$
- We want to forecast **whole curve** $y_t(x)$ for t = n + 1, ..., n + h.

$$y_t(x) = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

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

where $e_t(x) \sim N(0, v(x))$.

1 Estimate smooth functions $f_t(x)$ using nonparametric regression.

$$y_t(x) = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

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

- Estimate smooth functions $f_t(x)$ using nonparametric regression.
- **2** Estimate $\mu(x)$ as mean $f_t(x)$ across years.

$$y_t(x) = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

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

- Estimate smooth functions $f_t(x)$ using nonparametric regression.
- 2 Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- **3** Estimate $\beta_{t,k}$ and $\phi_k(x)$ using principal components.

$$y_t(x) = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

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

- **1** Estimate smooth functions $f_t(x)$ using nonparametric regression.
- 2 Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- **1** Estimate $\beta_{t,k}$ and $\phi_k(x)$ using principal components.
- Forecast $\beta_{t,k}$ using time series models.

$$y_t(x) = f_t(x) + \sigma_t(x)\varepsilon_{t,x}$$

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

- **1** Estimate smooth functions $f_t(x)$ using nonparametric regression.
- 2 Estimate $\mu(x)$ as mean $f_t(x)$ across years.
- **3** Estimate $\beta_{t,k}$ and $\phi_k(x)$ using principal components.
- Forecast $\beta_{t,k}$ using time series models.
- **1** Put it all together to get forecasts of $y_t(x)$.

Functional forecasts

Functional forecasts

Component models

 Data: age/sex-specific mortality rates, fertility rates and net migration. Treat data as functions of age.

- Data: age/sex-specific mortality rates, fertility rates and net migration. Treat data as functions of age.
- Models: Five functional time series models for mortality (M/F), fertility and net migration (M/F) assuming independence between components.

- Data: age/sex-specific mortality rates, fertility rates and net migration. Treat data as functions of age.
- Models: Five functional time series models for mortality (M/F), fertility and net migration (M/F) assuming independence between components.
- Generate many different future sample paths giving the entire age distribution at every year into the future.

- Data: age/sex-specific mortality rates, fertility rates and net migration. Treat data as functions of age.
- Models: Five functional time series models for mortality (M/F), fertility and net migration (M/F) assuming independence between components.
- Generate many different future sample paths giving the entire age distribution at every year into the future.
- Compute future births, deaths, net migrants and populations from simulated rates.

- Data: age/sex-specific mortality rates, fertility rates and net migration. Treat data as functions of age.
- Models: Five functional time series models for mortality (M/F), fertility and net migration (M/F) assuming independence between components.
- Generate many different future sample paths giving the entire age distribution at every year into the future.
- Compute future births, deaths, net migrants and populations from simulated rates.
- Approach depends on good data and good models for fertility, mortality, and net migration.

Stochastic population forecasts

Some recent references

 Booth (2004) On the importance of being uncertain: forecasting population futures for Australia. *People and Place*, **12**(2), 1–11.

Stochastic population forecasts

Some recent references

- Booth (2004) On the importance of being uncertain: forecasting population futures for Australia. People and Place, 12(2), 1–11.
- Hyndman and Booth (2006) Stochastic population forecasts using functional data models for mortality, fertility and migration. Monash working paper.

Outline

- Dangers and difficulties of forecasting
- A brief history of forecasting
- Forecasting the PBS
- Forecasting Australia's population
- Conclusions

 Uncertainty statements are essential when making predictions and should be provided whether they are asked for or not.

- Uncertainty statements are essential when making predictions and should be provided whether they are asked for or not.
- Uncertainty statements can take the form of prediction intervals or prediction densities.

- Uncertainty statements are essential when making predictions and should be provided whether they are asked for or not.
- Uncertainty statements can take the form of prediction intervals or prediction densities.
- Data miners have understood some of the big issues but have misunderstood the importance of uncertainty statements.

- Uncertainty statements are essential when making predictions and should be provided whether they are asked for or not.
- Uncertainty statements can take the form of prediction intervals or prediction densities.
- Data miners have understood some of the big issues but have misunderstood the importance of uncertainty statements.
- Data mining has been enthusiastically adopted in business, but statistical methods have not.

 Our traditional emphasis on p-values has been distracting and unhelpful.

51

Some further thoughts

- Our traditional emphasis on p-values has been distracting and unhelpful.
- Most statistical problems are better expressed as prediction problems.

51

Some further thoughts

- Our traditional emphasis on p-values has been distracting and unhelpful.
- Most statistical problems are better expressed as prediction problems.

- Our traditional emphasis on p-values has been distracting and unhelpful.
- Most statistical problems are better expressed as prediction problems.

Forecasts about statistics

• Data mining and statistics will converge.

- Our traditional emphasis on p-values has been distracting and unhelpful.
- Most statistical problems are better expressed as prediction problems.

Forecasts about statistics

- Data mining and statistics will converge.
- It will become common to compute prediction intervals for data mining methods.

- Our traditional emphasis on p-values has been distracting and unhelpful.
- Most statistical problems are better expressed as prediction problems.

Forecasts about statistics

- Data mining and statistics will converge.
- It will become common to compute prediction intervals for data mining methods.
- Statisticians will place less emphasis on p-values and more emphasis on predictive ability of models.

- Our traditional emphasis on p-values has been distracting and unhelpful.
- Most statistical problems are better expressed as prediction problems.

Forecasts about statistics

- Data mining and statistics will converge.
- It will become common to compute prediction intervals for data mining methods.
- Statisticians will place less emphasis on p-values and more emphasis on predictive ability of models.

- Our traditional emphasis on p-values has been distracting and unhelpful.
- Most statistical problems are better expressed as prediction problems.

Forecasts about statistics

- Data mining and statistics will converge.
- It will become common to compute prediction intervals for data mining methods.
- Statisticians will place less emphasis on p-values and more emphasis on predictive ability of models.

Uncertainty limits: within 10 years ±5 years.

Implications for statisticians

 We need to learn what data miners are doing and contribute to the development of methods.

Implications for statisticians

- We need to learn what data miners are doing and contribute to the development of methods.
- We need to know (and teach) a lot more computer science.

Implications for statisticians

- We need to learn what data miners are doing and contribute to the development of methods.
- We need to know (and teach) a lot more computer science.
- We need to teach data mining methods alongside statistical methods in universities.

Final comments

A good forecaster is not smarter than everyone else, he merely has his ignorance better organised.

(Anonymous)

Final comments

A good forecaster is not smarter than everyone else, he merely has his ignorance better organised.

(Anonymous)

Slides available from

http://www.robhyndman.info/