

Rob J Hyndman

Forecasting hierarchical time series

1

Outline

- 1 Hierarchical time series
- **2** Forecasting framework
- 3 Optimal forecasts
- 4 Approximately optimal forecasts
- 5 Application to Australian tourism
- 6 hts package for R
- 7 References

- Manufacturing product hierarchies
- Net labour turnover
- Pharmaceutical sales

- Manufacturing product hierarchies
- Net labour turnover
- Pharmaceutical sales
- Tourism demand by region and purpose

- Manufacturing product hierarchies
- Net labour turnover
- Pharmaceutical sales
- Tourism demand by region and purpose

- Manufacturing product hierarchies
- Net labour turnover
- Pharmaceutical sales
- Tourism demand by region and purpose

- Manufacturing product hierarchies
- Net labour turnover
- Pharmaceutical sales
- Tourism demand by region and purpose

Forecasting the PBS

ATC drug classification

- A Alimentary tract and metabolism
- B Blood and blood forming organs
- C Cardiovascular system
- D Dermatologicals
- G Genito-urinary system and sex hormones
- H Systemic hormonal preparations, excluding sex hormones and insulins
- J Anti-infectives for systemic use
- L Antineoplastic and immunomodulating agents
- M Musculo-skeletal system
- N Nervous system
- P Antiparasitic products, insecticides and repellents
- R Respiratory system
- S Sensory organs
- V Various

ATC drug classification

Australian tourism

Australian tourism

Also split by purpose of travel:

- Holiday
- Visits to friends and relatives
- Business
- Other

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

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

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

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

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

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

Example: Australian tourism demand is grouped by region and purpose of travel.

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

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

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

Example: Australian tourism demand is grouped by region and purpose of travel.

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

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

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

Example: Australian tourism demand is grouped by region and purpose of travel.

- Forecasts should be "aggregate consistent", unbiased, minimum variance.
- Existing methods:
 - > Top-down
- middle-out
- How to compute forecast intervals?
- Most research is concerned about relative performance of existing methods.
- There is **no** research on how to deal with forecasting grouped time series.

- Forecasts should be "aggregate consistent", unbiased, minimum variance.
- **■** Existing methods:
 - > Bottom-up
 - ➤ Top-down
 - > Middle-out
- How to compute forecast intervals?
- Most research is concerned about relative performance of existing methods.
- There is **no** research on how to deal with forecasting grouped time series.

- Forecasts should be "aggregate consistent", unbiased, minimum variance.
- Existing methods:
 - > Bottom-up
 - Top-down
 - Middle-out
- How to compute forecast intervals?
- Most research is concerned about relative performance of existing methods.
- There is **no** research on how to deal with forecasting grouped time series.

- Forecasts should be "aggregate consistent", unbiased, minimum variance.
- Existing methods:
 - > Bottom-up
 - > Top-down
 - Middle-out
- How to compute forecast intervals?
- Most research is concerned about relative performance of existing methods.
- There is no research on how to deal with forecasting grouped time series.

- Forecasts should be "aggregate consistent", unbiased, minimum variance.
- Existing methods:
 - Bottom-up
 - ➤ Top-down
 - Middle-out
- How to compute forecast intervals?
- Most research is concerned about relative performance of existing methods.
- There is no research on how to deal with forecasting grouped time series.

- Forecasts should be "aggregate consistent", unbiased, minimum variance.
- Existing methods:
 - Bottom-up
 - ➤ Top-down
 - > Middle-out
- How to compute forecast intervals?
- Most research is concerned about relative performance of existing methods.
- There is no research on how to deal with forecasting grouped time series.

- Forecasts should be "aggregate consistent", unbiased, minimum variance.
- Existing methods:
 - Bottom-up
 - ➤ Top-down
 - Middle-out
- How to compute forecast intervals?
- Most research is concerned about relative performance of existing methods.
- There is **no** research on how to deal with forecasting grouped time series.

- Forecasts should be "aggregate consistent", unbiased, minimum variance.
- Existing methods:
 - Bottom-up
 - ➤ Top-down
 - > Middle-out
- How to compute forecast intervals?
- Most research is concerned about relative performance of existing methods.
- There is **no** research on how to deal with forecasting grouped time series.

Advantages

- Works well in presence of low counts.
- Single forecasting model easy to
- Provides reliable forecasts for aggregate levels.

- Loss of information especially individual series dynamics.
- Distribution of forecasts to lower levels can be difficult
- No prediction intervals

Advantages

- Works well in presence of low counts.
- Single forecasting model easy to build
- Provides reliable forecasts for aggregate levels.

- Loss of information especially individual series dynamics.
- Distribution of forecasts to lower levels can be difficult
- No prediction intervals

Advantages

- Works well in presence of low counts.
- Single forecasting model easy to build
- Provides reliable forecasts for aggregate levels.

- Loss of information, especially individual series dynamics.
- Distribution of forecasts to lower levels can be difficult
- No prediction intervals

Advantages

- Works well in presence of low counts.
- Single forecasting model easy to build
- Provides reliable forecasts for aggregate levels.

- Loss of information, especially individual series dynamics.
- Distribution of forecasts to lower levels can be difficult
- No prediction intervals

Advantages

- Works well in presence of low counts.
- Single forecasting model easy to build
- Provides reliable forecasts for aggregate levels.

- Loss of information, especially individual series dynamics.
- Distribution of forecasts to lower levels can be difficult
- No prediction intervals

Advantages

- Works well in presence of low counts.
- Single forecasting model easy to build
- Provides reliable forecasts for aggregate levels.

- Loss of information, especially individual series dynamics.
- Distribution of forecasts to lower levels can be difficult
- No prediction intervals

Advantages

- No loss of information.
- Better captures dynamics of individual series.

- Large number of series to be forecast.
- Constructing forecasting models is harder because of noisy data at bottom level.
- No prediction intervals

Advantages

- No loss of information.
- Better captures dynamics of individual series.

- Large number of series to be forecast.
- Constructing forecasting models is harder because of noisy data at bottom level.
- No prediction intervals

Advantages

- No loss of information.
- Better captures dynamics of individual series.

- Large number of series to be forecast.
 - Constructing forecasting models is harder because of noisy data at bottom level.
- No prediction intervals

Advantages

- No loss of information.
- Better captures dynamics of individual series.

- Large number of series to be forecast.
- Constructing forecasting models is harder because of noisy data at bottom level.
- No prediction intervals

Advantages

- No loss of information.
- Better captures dynamics of individual series.

- Large number of series to be forecast.
- Constructing forecasting models is harder because of noisy data at bottom level.
- No prediction intervals

A new approach

We propose a new statistical framework for forecasting hierarchical time series which:

- provides point forecasts that are consistent across the hierarchy;
- allows for correlations and interaction between series at each level;
- provides estimates of forecast uncertainty which are consistent across the hierarchy;
- allows for ad hoc adjustments and inclusion of covariates at any level.

A new approach

We propose a new statistical framework for forecasting hierarchical time series which:

- provides point forecasts that are consistent across the hierarchy;
- allows for correlations and interaction between series at each level;
- provides estimates of forecast uncertainty which are consistent across the hierarchy;
- allows for ad hoc adjustments and inclusion of covariates at any level.

A new approach

We propose a new statistical framework for forecasting hierarchical time series which:

- provides point forecasts that are consistent across the hierarchy;
- allows for correlations and interaction between series at each level;
- provides estimates of forecast uncertainty which are consistent across the hierarchy;
- allows for ad hoc adjustments and inclusion of covariates at any level.

A new approach

We propose a new statistical framework for forecasting hierarchical time series which:

- provides point forecasts that are consistent across the hierarchy;
- allows for correlations and interaction between series at each level;
- provides estimates of forecast uncertainty which are consistent across the hierarchy;
- allows for ad hoc adjustments and inclusion of covariates at any level.

 Y_t : observed aggregate of all series at time t.

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

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

 Y_t : observed aggregate of all series at time t.

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

Y_t: observed aggregate of all series at time t.

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

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

Y_t: observed aggregate of all series at time t.

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

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

Y_t: observed aggregate of all series at time t.

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

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

Y_t: observed aggregate of all series at time t.

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

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

 $\begin{pmatrix} Y_{AX,t} \\ Y_{AY,t} \\ Y_{AZ,t} \\ Y_{BX,t} \\ Y_{BY,t} \\ Y_{BZ,t} \\ Y_{CX,t} \\ Y_{CY,t} \\ Y_{CZ,t} \end{pmatrix}$

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

Grouped data

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

Grouped data

Grouped data

Outline

- 1 Hierarchical time series
- 2 Forecasting framework
- **3** Optimal forecasts
- 4 Approximately optimal forecasts
- 5 Application to Australian tourism
- 6 hts package for R
- 7 References

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.)

Hierarchical forecasting methods 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.)

Hierarchical forecasting methods 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.)

Hierarchical forecasting methods 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.)

Hierarchical forecasting methods of the form:

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

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

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.)

Hierarchical forecasting methods of the form:

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

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

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.)

Hierarchical forecasting methods of the form:

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

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

Bottom-up forecasts

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

Bottom-up forecasts are obtained using

$$P = [0 \mid I],$$

where **0** is null matrix and **I** is identity matrix.

- **P** matrix extracts only bottom-level forecasts from $\hat{Y}_n(h)$
- S adds them up to give the bottom-up forecasts.

Bottom-up forecasts

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

Bottom-up forecasts are obtained using

$$P = [0 \mid I],$$

where **0** is null matrix and **I** is identity matrix.

- P matrix extracts only bottom-level forecasts from $\hat{Y}_n(h)$
- S adds them up to give the bottom-up forecasts.

Bottom-up forecasts

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

Bottom-up forecasts are obtained using

$$P = [0 \mid I],$$

where **0** is null matrix and **I** is identity matrix.

- **P** matrix extracts only bottom-level forecasts from $\hat{\mathbf{Y}}_n(h)$
- **S** adds them up to give the bottom-up forecasts.

Top-down forecasts

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

Top-down forecasts are obtained using

$$P = [p \mid 0]$$

where $\mathbf{p} = [p_1, p_2, \dots, p_{m_K}]'$ is a vector of proportions that sum to one.

- P distributes forecasts of the aggregate to the lowest level series.
- Different methods of top-down forecasting lead to different proportionality vectors p.

Top-down forecasts

$$ilde{\mathbf{Y}}_n(h) = \mathbf{SP}\hat{\mathbf{Y}}_n(h)$$

Top-down forecasts are obtained using

$$P = [p \mid 0]$$

where $\mathbf{p} = [p_1, p_2, \dots, p_{m_k}]'$ is a vector of proportions that sum to one.

- **P** distributes forecasts of the aggregate to the lowest level series.
- Different methods of top-down forecasting lead to different proportionality vectors **p**.

Top-down forecasts

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

Top-down forecasts are obtained using

$$\mathbf{P} = [\mathbf{p} \mid \mathbf{0}]$$

where $\mathbf{p} = [p_1, p_2, \dots, p_{m_K}]'$ is a vector of proportions that sum to one.

- **P** distributes forecasts of the aggregate to the lowest level series.
- Different methods of top-down forecasting lead to different proportionality vectors **p**.

$$ilde{\mathbf{Y}}_n(h) = \mathbf{SP}\hat{\mathbf{Y}}_n(h)$$

Assume: base forecasts
$$\hat{\mathbf{Y}}_n(h)$$
 are unbiased: $E[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]=E[\mathbf{Y}_{n+h}|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = E[\hat{\boldsymbol{B}}_n(h)|Y_1, \dots, Y_n]$.
- = Then $\mathbb{E}[\hat{\mathbb{Y}}_n(n)] = S\beta_n(n)$.
- $E(Y_n(n)) = SPS(A_n(n)) = SA_n(n) + SA_n(n)$
- Result will hold provided SPS = S.
- True for bottom-up, but not for any top-downs

$$ilde{\mathbf{Y}}_n(h) = \mathbf{SP}\hat{\mathbf{Y}}_n(h)$$

$$\mathsf{E}[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n] = \mathsf{E}[\mathbf{Y}_{n+h}|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$$

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

$$E[\hat{\boldsymbol{Y}}_n(h)|\boldsymbol{Y}_1,\ldots,\boldsymbol{Y}_n]=E[\boldsymbol{Y}_{n+h}|\boldsymbol{Y}_1,\ldots,\boldsymbol{Y}_n]$$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{Y}_1,\ldots,\boldsymbol{Y}_n]$.
- Then $E[\hat{\mathbf{Y}}_n(h)] = \mathbf{S}\beta_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{Y}_n(h)] = SPS\beta_n(h) = S\beta_n(h)$.

$$ilde{\mathbf{Y}}_n(h) = \mathbf{SP}\hat{\mathbf{Y}}_n(h)$$

Assume: base forecasts $\hat{\mathbf{Y}}_n(h)$ are unbiased: $E[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]=E[\mathbf{Y}_{n+h}|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = E[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{Y}_1,\ldots,\boldsymbol{Y}_n]$.
- Then $E[\hat{\mathbf{Y}}_n(h)] = \mathbf{S}\beta_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{\mathbf{Y}}_n(h)] = \mathbf{SPS}\beta_n(h) = \mathbf{S}\beta_n(h)$.

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

$$\mathsf{E}[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n] = \mathsf{E}[\mathbf{Y}_{n+h}|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{Y}_1,\ldots,\boldsymbol{Y}_n]$.
- Then $E[\hat{\mathbf{Y}}_n(h)] = \mathbf{S}\beta_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{\mathbf{Y}}_n(h)] = \mathbf{SPS}\beta_n(h) = \mathbf{S}\beta_n(h)$.

$$ilde{\mathbf{Y}}_n(h) = \mathbf{SP}\hat{\mathbf{Y}}_n(h)$$

$$\mathsf{E}[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]=\mathsf{E}[\mathbf{Y}_{n+h}|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = E[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{Y}_1,\ldots,\boldsymbol{Y}_n]$.
- Then $E[\hat{\mathbf{Y}}_n(h)] = \mathbf{S}\beta_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{\mathbf{Y}}_n(h)] = \mathbf{SPS}\beta_n(h) = \mathbf{S}\beta_n(h)$.

$$ilde{\mathbf{Y}}_n(h) = \mathbf{SP}\hat{\mathbf{Y}}_n(h)$$

$$\mathsf{E}[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]=\mathsf{E}[\mathbf{Y}_{n+h}|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{Y}_1,\ldots,\boldsymbol{Y}_n]$.
- Then $E[\hat{\mathbf{Y}}_n(h)] = \mathbf{S}\beta_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{\mathbf{Y}}_n(h)] = \mathbf{SPS}\beta_n(h) = \mathbf{S}\beta_n(h)$.
- Result will hold provided SPS = S.
- True for bottom-up, but not for any top-down method or middle-out method.

$$ilde{\mathbf{Y}}_n(h) = \mathbf{SP}\hat{\mathbf{Y}}_n(h)$$

$$\mathsf{E}[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]=\mathsf{E}[\mathbf{Y}_{n+h}|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{Y}_1,\ldots,\boldsymbol{Y}_n]$.
- Then $E[\hat{\mathbf{Y}}_n(h)] = \mathbf{S}\beta_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{\mathbf{Y}}_n(h)] = \mathbf{SPS}\beta_n(h) = \mathbf{S}\beta_n(h)$.
- Result will hold provided SPS = S.
- True for bottom-up, but not for *any* top-down method or middle-out method.

General properties: variance

$$ilde{m{Y}}_n(h) = m{SP}\hat{m{Y}}_n(h)$$

Let variance of base forecasts $\hat{\mathbf{Y}}_n(h)$ be given by

$$\Sigma_h = V[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$$

Then the variance of the revised forecasts is given by

$$V[\tilde{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n] = \mathbf{SP}\Sigma_h\mathbf{P}'\mathbf{S}'.$$

This is a general result for all existing methods.

General properties: variance

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

Let variance of base forecasts $\hat{\mathbf{Y}}_n(h)$ be given by

$$\Sigma_h = \mathsf{V}[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$$

Then the variance of the revised forecasts is given by

$$V[\tilde{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n] = \mathbf{SP}\Sigma_h\mathbf{P}'\mathbf{S}'.$$

This is a general result for all existing methods.

General properties: variance

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

Let variance of base forecasts $\hat{\mathbf{Y}}_n(h)$ be given by

$$\Sigma_h = \mathsf{V}[\hat{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n]$$

Then the variance of the revised forecasts is given by

$$V[\tilde{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n] = \mathbf{SP} \Sigma_h \mathbf{P}' \mathbf{S}'.$$

This is a general result for all existing methods.

Outline

- 1 Hierarchical time series
- **2** Forecasting framework
- 3 Optimal forecasts
- 4 Approximately optimal forecasts
- 5 Application to Australian tourism
- 6 hts package for R
- **7** References

Key idea: forecast reconciliation

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

$$oldsymbol{Y}_t = oldsymbol{S}oldsymbol{B}_t$$
 . So $\hat{oldsymbol{Y}}_n(h) = oldsymbol{S}eta_n(h) + arepsilon_h$.

Key idea: forecast reconciliation

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

$$\mathbf{Y}_t = S\mathbf{B}_t$$
. So $\hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \varepsilon_h$.

Key idea: forecast reconciliation

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

$$\mathbf{Y}_t = S\mathbf{B}_t$$
. So $\hat{\mathbf{Y}}_n(h) = S\beta_n(h) + \varepsilon_h$.

Key idea: forecast reconciliation

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

$$oldsymbol{Y}_t = Soldsymbol{\mathcal{B}}_t$$
 . So $oldsymbol{\hat{Y}}_n(h) = Soldsymbol{eta}_n(h) + oldsymbol{arepsilon}_h$.

Key idea: forecast reconciliation

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

$$oldsymbol{Y}_t = Soldsymbol{B}_t$$
 . So $oldsymbol{\hat{Y}}_n(h) = Soldsymbol{eta}_n(h) + oldsymbol{arepsilon}_h$.

- lacksquare $eta_n(h) = E[oldsymbol{B}_{n+h} \mid oldsymbol{Y}_1, \dots, oldsymbol{Y}_n].$
- ullet $arepsilon_h$ has zero mean and covariance Σ_h .
- Estimate $\beta_n(h)$ using GLS?

Key idea: forecast reconciliation

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

$$oldsymbol{Y}_t = Soldsymbol{B}_t$$
 . So $oldsymbol{\hat{Y}}_n(h) = Soldsymbol{eta}_n(h) + oldsymbol{arepsilon}_h$.

- lacksquare $eta_n(h) = E[oldsymbol{B}_{n+h} \mid oldsymbol{Y}_1, \dots, oldsymbol{Y}_n].$
- ullet ε_h has zero mean and covariance Σ_h .
- Estimate $\beta_n(h)$ using GLS?

Key idea: forecast reconciliation

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

$$oldsymbol{Y}_t = Soldsymbol{\mathcal{B}}_t$$
 . So $\hat{oldsymbol{Y}}_n(h) = Soldsymbol{eta}_n(h) + arepsilon_h$.

- lacksquare $eta_n(h) = E[oldsymbol{B}_{n+h} \mid oldsymbol{Y}_1, \dots, oldsymbol{Y}_n].$
- ullet ε_h has zero mean and covariance Σ_h .
- Estimate $\beta_n(h)$ using GLS?

$$ilde{m{Y}}_n(h) = m{S}\hat{m{eta}}_n(h) = m{S}(m{S}'m{\Sigma}_h^\daggerm{S})^{-1}m{S}'m{\Sigma}_h^\dagger\hat{m{Y}}_n(h)$$

$$ilde{m{Y}}_n(h) = m{S}\hat{m{eta}}_n(h) = m{S}(m{S}'m{\Sigma}_h^\daggerm{S})^{-1}m{S}'m{\Sigma}_h^\dagger\hat{m{Y}}_n(h)$$

Initial forecasts

$$oldsymbol{ ilde{Y}_n(h)} = oldsymbol{S}\hat{eta}_n(h) = oldsymbol{S}(oldsymbol{S}'\Sigma_h^\daggeroldsymbol{S})^{-1}oldsymbol{S}'\Sigma_h^\dagger\hat{oldsymbol{Y}}_n(h)$$

Revised forecasts

Initial forecasts

- ullet Σ_h^{\dagger} is generalized inverse of Σ_h .
- lacksquare Optimal $m{P}=(m{\mathcal{S}}'\Sigma_h^\daggerm{\mathcal{S}})^{-1}m{\mathcal{S}}'\Sigma_h^\dagger$
- Revised forecasts unbiased: SPS = S
- Revised forecasts minimum variance:

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

$$oldsymbol{ ilde{Y}_n(h)} = oldsymbol{S}\hat{eta}_n(h) = oldsymbol{S}(oldsymbol{S}'\Sigma_h^\daggeroldsymbol{S})^{-1}oldsymbol{S}'\Sigma_h^\dagger\hat{oldsymbol{Y}}_n(h)$$

Revised forecasts

Initial forecasts

- ullet Σ_h^{\dagger} is generalized inverse of Σ_h .
- lacksquare Optimal $m{P}=(m{S}'m{\Sigma}_h^\daggerm{S})^{-1}m{S}'m{\Sigma}_h^\dagger$
- Revised forecasts unbiased: SPS = S.
- Revised forecasts minimum variance:

$$egin{aligned} egin{aligned} egin{aligned} egin{aligned} ig(oldsymbol{ ilde{Y}}_n(h) ig| oldsymbol{Y}_1, \ldots, oldsymbol{Y}_n \end{bmatrix} &= oldsymbol{SP} oldsymbol{\Sigma}_h oldsymbol{P}' oldsymbol{S}' \ &= oldsymbol{S} (oldsymbol{S}' oldsymbol{\Sigma}_h^\dagger oldsymbol{S})^{-1} oldsymbol{S} \end{aligned}$$

$$oldsymbol{ ilde{Y}_n(h)} = oldsymbol{S}\hat{eta}_n(h) = oldsymbol{S}(oldsymbol{S}'\Sigma_h^\daggeroldsymbol{S})^{-1}oldsymbol{S}'\Sigma_h^\dagger\hat{oldsymbol{Y}}_n(h)$$

Revised forecasts

Initial forecasts

- lacksquare Σ_h^\dagger is generalized inverse of Σ_h .
- lacksquare Optimal $m{P}=(m{S}'m{\Sigma}_h^\daggerm{S})^{-1}m{S}'m{\Sigma}_h^\dagger$
- Revised forecasts unbiased: SPS = S.
- Revised forecasts minimum variance:

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

$$oldsymbol{ ilde{Y}}_{n}(h) = oldsymbol{S} \hat{eta}_{n}(h) = oldsymbol{S} (oldsymbol{S}' \Sigma_{h}^{\dagger} oldsymbol{S})^{-1} oldsymbol{S}' \Sigma_{h}^{\dagger} \hat{oldsymbol{Y}}_{n}(h)$$

Revised forecasts

Initial forecasts

- lacksquare Σ_h^\dagger is generalized inverse of Σ_h .
- lacksquare Optimal $m{P}=(m{S}'\Sigma_h^\daggerm{S})^{-1}m{S}'\Sigma_h^\dagger$
- Revised forecasts unbiased: SPS = S.
- Revised forecasts minimum variance:

$$egin{aligned} \mathsf{V}[ilde{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n] &= \mathbf{SP}\Sigma_h\mathbf{P}'\mathbf{S}' \ &= \mathbf{S}(\mathbf{S}'\Sigma_h^\dagger\mathbf{S})^{-1}\mathbf{S}' \end{aligned}$$

$$oldsymbol{ ilde{Y}}_{n}(h) = oldsymbol{S} \hat{eta}_{n}(h) = oldsymbol{S} (oldsymbol{S}' \Sigma_{h}^{\dagger} oldsymbol{S})^{-1} oldsymbol{S}' \Sigma_{h}^{\dagger} \hat{oldsymbol{Y}}_{n}(h)$$

Revised forecasts

Initial forecasts

- lacksquare Σ_h^\dagger is generalized inverse of Σ_h .
- lacksquare Optimal $m{P}=(m{S}'\Sigma_h^\daggerm{S})^{-1}m{S}'\Sigma_h^\dagger$
- Revised forecasts unbiased: SPS = S.
- Revised forecasts *minimum variance*:

$$egin{aligned} \mathsf{V}[ilde{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n] &= \mathbf{SP}\Sigma_h\mathbf{P}'\mathbf{S}' \ &= \mathbf{S}(\mathbf{S}'\Sigma_h^\dagger\mathbf{S})^{-1}\mathbf{S}' \end{aligned}$$

$$oldsymbol{ ilde{Y}}_{n}(h) = oldsymbol{S} \hat{eta}_{n}(h) = oldsymbol{S} (oldsymbol{S}' \Sigma_{h}^{\dagger} oldsymbol{S})^{-1} oldsymbol{S}' \Sigma_{h}^{\dagger} \hat{oldsymbol{Y}}_{n}(h)$$

Revised forecasts

Initial forecasts

- lacksquare Σ_h^\dagger is generalized inverse of Σ_h .
- lacksquare Optimal $m{P}=(m{S}'\Sigma_h^\daggerm{S})^{-1}m{S}'\Sigma_h^\dagger$
- Revised forecasts unbiased: SPS = S.
- Revised forecasts minimum variance:

$$egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$$

$$oldsymbol{ ilde{Y}}_{n}(h) = oldsymbol{S} \hat{eta}_{n}(h) = oldsymbol{S} (oldsymbol{S}' \Sigma_{h}^{\dagger} oldsymbol{S})^{-1} oldsymbol{S}' \Sigma_{h}^{\dagger} \hat{oldsymbol{Y}}_{n}(h)$$

Revised forecasts

Initial forecasts

- ullet Σ_h^\dagger is generalized inverse of Σ_h .
- lacksquare Optimal $m{P}=(m{S}'\Sigma_h^\daggerm{S})^{-1}m{S}'\Sigma_h^\dagger$
- Revised forecasts unbiased: SPS = S.
- Revised forecasts minimum variance:

$$egin{aligned} \mathsf{V}[ilde{\mathbf{Y}}_n(h)|\mathbf{Y}_1,\ldots,\mathbf{Y}_n] &= \mathbf{SP}\Sigma_h\mathbf{P}'\mathbf{S}' \ &= \mathbf{S}(\mathbf{S}'\Sigma_h^\dagger\mathbf{S})^{-1}\mathbf{S}' \end{aligned}$$

Outline

- 1 Hierarchical time series
- **2** Forecasting framework
- **3** Optimal forecasts
- 4 Approximately optimal forecasts
- 5 Application to Australian tourism
- 6 hts package for R
- 7 References

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

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox {m S}\Omega_h{m S}'$ where $\Omega_h={f V}(arepsilon_{B,h})$
- If Moore-Penrose generalized inverse used then $(s'\Sigma^{\dagger}s)^{-1}s'\Sigma^{\dagger}=(s's)^{-1}s'$

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

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{s}'$ where $\Omega_h={\sf V}(arepsilon_{B,h}).$
- If Moore-Penrose generalized inverse used then $(\mathbf{S}'\boldsymbol{\Sigma}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\boldsymbol{\Sigma}_h^{\dagger}=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

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

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{S}'$ where $\Omega_h={\sf V}(arepsilon_{B,h}).$
- If Moore-Penrose generalized inverse used, then $(\mathbf{S}'\boldsymbol{\Sigma}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\boldsymbol{\Sigma}_h^{\dagger}=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

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

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{S}'$ where $\Omega_h={\sf V}(arepsilon_{B,h}).$
- If Moore-Penrose generalized inverse used, then $(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

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

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{S}'$ where $\Omega_h={\sf V}(arepsilon_{B,h}).$
- If Moore-Penrose generalized inverse used, then $(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

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

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

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{S}'$ where $\Omega_h={\sf V}(arepsilon_{B,h}).$
- If Moore-Penrose generalized inverse used, then $(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

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

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

- \blacksquare GLS = OLS.
- Optimal weighted average of initial forecasts.
 - Optimal reconciliation weights are $S(S'S)^{-1}S'$.
- Weights are independent of the data and of the covariance structure of the hierarchy!

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

- \blacksquare GLS = OLS.
- Optimal weighted average of initial forecasts.
- Optimal reconciliation weights are $S(S'S)^{-1}S'$.
- Weights are independent of the data and of the covariance structure of the hierarchy!

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

- \blacksquare GLS = OLS.
- Optimal weighted average of initial forecasts.
- Optimal reconciliation weights are $S(S'S)^{-1}S'$.
- Weights are independent of the data and of the covariance structure of the hierarchy!

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

- GLS = OLS.
- Optimal weighted average of initial forecasts.
- Optimal reconciliation weights are $S(S'S)^{-1}S'$.
- Weights are independent of the data and of the covariance structure of the hierarchy!

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

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

Weights:

$$\mathbf{s}(\mathbf{s}'\mathbf{s})^{-1}\mathbf{s}' = \begin{bmatrix} 0.75 & 0.25 & 0.25 & 0.25 \\ 0.25 & 0.75 & -0.25 & -0.25 \\ 0.25 & -0.25 & 0.75 & -0.25 \\ 0.25 & -0.25 & -0.25 & 0.75 \end{bmatrix}$$


```
Weights: S(S'S)^{-1}S' =
г 0.69
 0.23
 0.23
 0.23
 0.08
 0.08
 80.0
 0.08
 0.08
 0.08
 80.0
 0.08
 0.08 -
 0.23
 0.58 - 0.17 - 0.17
 0.19
 0.19
 0.19 - 0.06 - 0.06 - 0.06 - 0.06 - 0.06
 0.23 - 0.17
 0.58 - 0.17 - 0.06 - 0.06 - 0.06
 0.19
 0.19
 0.19 - 0.06 - 0.06 - 0.06
 0.23 - 0.17 - 0.17
 0.58 - 0.06 - 0.06 - 0.06 - 0.06 - 0.06
 0.19
 0.19
 0.08
 0.19 - 0.06 - 0.06
 0.73 - 0.27 - 0.27 - 0.02 - 0.02 - 0.02 - 0.02 - 0.02 - 0.02
 0.08
 0.19 - 0.06 - 0.06 - 0.27
 0.73 - 0.27 - 0.02 - 0.02 - 0.02 - 0.02 - 0.02
 0.08
 0.19 - 0.06 - 0.06 - 0.27 - 0.27
 0.73 - 0.02 - 0.02 - 0.02 - 0.02 - 0.02
 0.19 - 0.06 - 0.02 - 0.02 - 0.02  0.73 - 0.27 - 0.27 - 0.02 - 0.02 - 0.02
 0.08 - 0.06
 0.08 - 0.06
 0.19 - 0.06 - 0.02 - 0.02 - 0.02 - 0.27
 0.73 - 0.27 - 0.02 - 0.02 - 0.02
 0.08 - 0.06
 0.19 \ -0.06 \ -0.02 \ -0.02 \ -0.02 \ -0.27 \ -0.27
 0.73 - 0.02 - 0.02 - 0.02
 0.19 - 0.02 - 0.02 - 0.02 - 0.02 - 0.02
 0.08 - 0.06 - 0.06
 0.73 - 0.27 - 0.27
 0.08 - 0.06 - 0.06
 0.19 - 0.02 - 0.02 - 0.02 - 0.02 - 0.02 - 0.02 - 0.27
 0.08 - 0.06 - 0.06
 0.19 - 0.02 - 0.02 - 0.02 - 0.02 - 0.02 - 0.02 - 0.27 - 0.27
```

Features

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

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

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

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

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

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

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

- Computational difficulties in big hierarchies due to size of the **S** matrix and non-singular behavior of (**S**'**S**).
- Need to estimate covariance matrix to produce prediction intervals.
- Assumption might be unrealistic.
- Ignores covariance matrix in computing point forecasts.

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

- Computational difficulties in big hierarchies due to size of the S matrix and non-singular behavior of (S'S).
- Need to estimate covariance matrix to produce prediction intervals.
- Assumption might be unrealistic.
- Ignores covariance matrix in computing point forecasts.

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

- Computational difficulties in big hierarchies due to size of the S matrix and non-singular behavior of (S'S).
- Need to estimate covariance matrix to produce prediction intervals.
- Assumption might be unrealistic.
- Ignores covariance matrix in computing point forecasts.

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

- Computational difficulties in big hierarchies due to size of the S matrix and non-singular behavior of (S'S).
- Need to estimate covariance matrix to produce prediction intervals.
- Assumption might be unrealistic.
- Ignores covariance matrix in computing point forecasts.

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

Solution 2: Rescaling

$$\tilde{\boldsymbol{Y}}_{n}^{*}(h) = \boldsymbol{S}(\boldsymbol{S}'\Lambda^{2}\boldsymbol{S})^{-1}\boldsymbol{S}'\Lambda^{2}\hat{\boldsymbol{Y}}_{n}(h).$$

- lacksquare If $oldsymbol{\Lambda}=\left(oldsymbol{\Sigma}_h^\dagger
 ight)^{1/2}$, we get the GLS solution.
- $oldsymbol{\Lambda} = \mathsf{Approximately\ optimal\ solution:} \ oldsymbol{\Lambda} = \mathsf{diagonal}ig(oldsymbol{\Sigma}_1^\daggerig)^{1/2}$
- That is, \(\Lambda\) contains inverse one-step forecast standard deviations

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

Solution 2: Rescaling

$$\tilde{\boldsymbol{Y}}_{n}^{*}(h) = \boldsymbol{S}(\boldsymbol{S}'\Lambda^{2}\boldsymbol{S})^{-1}\boldsymbol{S}'\Lambda^{2}\hat{\boldsymbol{Y}}_{n}(h).$$

- lacksquare If $oldsymbol{\Lambda} = \left(\Sigma_h^\dagger
 ight)^{1/2}$, we get the GLS solution.
- $oldsymbol{\Lambda}=\mathsf{diagonal}ig(oldsymbol{\Sigma}_1^\daggerig)^{1/2}$
- That is, \(\Lambda\) contains inverse one-step forecast standard deviations

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

Solution 2: Rescaling

$$\tilde{\boldsymbol{Y}}_{n}^{*}(h) = \boldsymbol{S}(\boldsymbol{S}'\Lambda^{2}\boldsymbol{S})^{-1}\boldsymbol{S}'\Lambda^{2}\hat{\boldsymbol{Y}}_{n}(h).$$

- lacksquare If $oldsymbol{\Lambda} = \left(oldsymbol{\Sigma}_h^\dagger
 ight)^{1/2}$, we get the GLS solution.
- $oldsymbol{\Lambda}$ Approximately optimal solution: $oldsymbol{\Lambda}=\mathsf{diagonal}ig(oldsymbol{\Sigma}_1^\daggerig)^{1/2}$
- That is, Λ contains inverse one-step forecast standard deviations.

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

Solution 2: Rescaling

$$\tilde{\boldsymbol{Y}}_{n}^{*}(h) = \boldsymbol{S}(\boldsymbol{S}'\Lambda^{2}\boldsymbol{S})^{-1}\boldsymbol{S}'\Lambda^{2}\hat{\boldsymbol{Y}}_{n}(h).$$

- lacksquare If $oldsymbol{\Lambda} = \left(\Sigma_h^\dagger
 ight)^{1/2}$, we get the GLS solution.
- $oldsymbol{lack}$ Approximately optimal solution: $oldsymbol{\Lambda}=\mathsf{diagonal}ig(oldsymbol{\Sigma}_1^\daggerig)^{1/2}$
- That is, Λ contains inverse one-step forecast standard deviations.

$$\hat{m{Y}}_n^*(h) = m{S}(m{S}'\Lambda^2m{S})^{-1}m{S}'\Lambda^2\hat{m{Y}}_n(h)$$

Solution 3: Averaging

- If the bottom level error series are approximately uncorrelated and have similar variances, then Λ is inversely proportional to the number of series making up each element of \mathbf{Y} .
- \blacksquare So set Λ to be the inverse row sums of **S**.
- Then $\Lambda \hat{\mathbf{Y}}_n(h)$ is the average at each node rather than the sum at each node.

$$\hat{m{Y}}_n^*(h) = m{S}(m{S}'\Lambda^2m{S})^{-1}m{S}'\Lambda^2\hat{m{Y}}_n(h)$$

Solution 3: Averaging

- If the bottom level error series are approximately uncorrelated and have similar variances, then Λ is inversely proportional to the number of series making up each element of \mathbf{Y} .
- So set Λ to be the inverse row sums of **S**.
- Then $\Lambda \hat{\mathbf{Y}}_n(h)$ is the average at each node rather than the sum at each node.

$$\hat{m{Y}}_n^*(h) = m{S}(m{S}'\Lambda^2m{S})^{-1}m{S}'\Lambda^2\hat{m{Y}}_n(h)$$

Solution 3: Averaging

- If the bottom level error series are approximately uncorrelated and have similar variances, then Λ is inversely proportional to the number of series making up each element of \mathbf{Y} .
- \blacksquare So set Λ to be the inverse row sums of \boldsymbol{S} .
- Then $\Lambda \hat{\mathbf{Y}}_n(h)$ is the average at each node rather than the sum at each node.

Outline

- 1 Hierarchical time series
- **2** Forecasting framework
- 3 Optimal forecasts
- 4 Approximately optimal forecasts
- 5 Application to Australian tourism
- 6 hts package for R
- 7 References

Application to Australian tourism

Application to Australian tourism

Quarterly data on visitor nights

Domestic visitor nights from 1998 – 2006

Data from: *National Visitor Survey*, based on annual interviews of 120,000 Australians aged 15+, collected by Tourism Research Australia.

Application to Australian tourism

		S	Seasonal Component		
	Trend	N	Α	M	
	Component	(None)	(Additive)	(Multiplicative)	
N	(None)	N,N	N,A	N,M	
Α	(Additive)	A,N	A,A	A,M	
A_d	(Additive damped)	A_d , N	A_d , A	A _d ,M	
М	(Multiplicative)	M,N	M,A	M,M	
M_d	(Multiplicative damped)	M_d,N	M_d ,A	M _d ,M	

		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d ,A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

N,N: Simple exponential smoothing

		Seasonal Component		
	Trend	N	Α	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

		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

A,N: Holt's linear method

A_d,N: Additive damped trend 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

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	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

		S	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

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

M_d,N: Multiplicative damped trend method

A,A: Additive Holt-Winters' method

		Seasonal Component		
	Trend	N	Α	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

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 exponential smoothing methods.

	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

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

			Seasonal Component		
	Trend	N	Α	M	
	Component	(None)	(Additive)	(Multiplicative)	
N	(None)	N,N	N,A	N,M	
Α	(Additive)	A,N	A,A	A,M	
A_d	(Additive damped)	A _d ,N	A_d ,A	A _d ,M	
М	(Multiplicative)	M,N	M,A	M,M	
M _d	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M	

General notation ETS: ExponenTial Smootl

		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 Smootl

		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**mootl

Trend

Examples:

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

		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 : ExponenTial Smootl

Trend Seasonal

Examples:

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

		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d , N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
M _d	(Multiplicative damped)	M_d,N	M_d ,A	M _d ,M

General notation E T S : ExponenTial Smooth

Error Trend Seasonal

Examples:

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

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

		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d ,A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

General notation E T S : ExponenTial Smootl

Error Trend Seasonal

Examples:

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

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

Exponential smoothing methods

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.

Error Trend Seasonal

Examples:

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

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

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC: AIC = $-2 \log(\text{Likelihood}) + 2p$ where p = # parameters.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC: $AIC = -2 \log(\text{Likelihood}) + 2p$ where p = # parameters.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC: $AIC = -2 \log(\text{Likelihood}) + 2p$ where p = # parameters.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

- Apply each of 30 models that are appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC: $AIC = -2 \log(\text{Likelihood}) + 2p$ where p = # parameters.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Hierarchy: states, zones, regions

<u> </u>								
Forecast Horizon (h)								
MAPE	1	2	4	6	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		
Scaling	3.68	3.56	3.97	4.57	4.25	4.04		
Averaging	3.76	3.60	4.01	4.58	4.22	4.06		
Level 1: 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		
Scaling	10.44	10.17	10.47	10.97	10.98	10.67		
Averaging	10.59	10.36	10.69	11.27	11.21	10.89		

Hierarchy: states, zones, regions

<u> </u>								
Forecast Horizon (h)								
MAPE	1	2	4	6	8	Average		
Level 2: 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		
Scaling	14.63	14.62	14.68	15.17	15.25	14.94		
Averaging	14.79	14.79	14.85	15.46	15.49	15.14		
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		
Scaling	31.68	31.22	31.08	32.41	32.77	31.89		
Averaging	32.84	32.20	32.06	33.44	34.04	32.96		

Groups: Purpose, states, capital

V								
Forecast Horizon (h)								
MAPE	1	2	4	6	8	Average		
Top Level: Australia								
Bottom-up	3.48	3.30	4.04	4.56	4.58	4.03		
OLS	3.80	3.64	3.94	4.22	4.35	3.95		
Scaling	3.65	3.45	4.00	4.52	4.57	4.04		
Averaging	3.59	3.33	3.99	4.56	4.58	4.04		
Level 1: Purpose of travel								
Bottom-up	8.14	8.37	9.02	9.39	9.52	8.95		
OLS	7.94	7.91	8.66	8.66	9.29	8.54		
Scaling	7.99	8.10	8.59	9.09	9.43	8.71		
Averaging	8.04	8.21	8.79	9.25	9.44	8.82		

Groups: Purpose, states, capital

<u> </u>								
Forecast Horizon (h)								
MAPE	1	2	4	6	8	Average		
Level 2: States								
Bottom-up	21.34	21.75	22.39	23.26	23.31	22.58		
OLS	22.17	21.80	23.53	23.15	23.90	22.99		
Scaling	21.49	21.62	22.20	23.13	23.25	22.51		
Averaging	21.38	21.61	22.30	23.17	23.24	22.51		
Bottom Level: Capital city versus other								
Bottom-up	31.97	31.65	32.19	33.70	33.47	32.62		
OLS	32.31	30.92	32.41	33.35	34.13	32.55		
Scaling	32.12	31.36	32.18	33.36	33.43	32.52		
Averaging	31.92	31.39	32.04	33.51	33.39	32.49		

Outline

- 1 Hierarchical time series
- **2** Forecasting framework
- 3 Optimal forecasts
- 4 Approximately optimal forecasts
- 5 Application to Australian tourism
- 6 hts package for R
- 7 References

hts package for R

hts: Hierarchical and grouped time series

Methods for analysing and forecasting hierarchical and grouped time series

Version: 3.01

Depends: forecast Imports: SparseM

Published: 2013-05-07

Author: Rob J Hyndman, Roman A Ahmed, and Han Lin Shang

Maintainer: Rob J Hyndman < Rob. Hyndman at monash.edu>

License: $GPL-2 \mid GPL-3$ [expanded from: GPL (> 2)]

library(hts)

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

library(hts)

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


library(hts)

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

bts is a matrix containing the bottom level time series

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

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

hts function

```
Usage
hts(y, q)
qts(y, q, hierarchical=FALSE)
```

Arguments

Multivariate time series containing the bottom level series Group matrix indicating the group structure, g with one column for each series when completely disaggregated, and one row for each grouping of the time series.

hierarchical Indicates if the grouping matrix should be

treated as hierarchical.

Details

hts is simply a wrapper for gts(y,g,TRUE). Both return an object of class gts.

forecast.gts function

Usage

```
forecast(object, h,
  method = c("comb", "bu", "mo", "tdgsf", "tdgsa", "tdfp", "all"),
  fmethod = c("ets", "rw", "arima"), level, positive = FALSE,
  xreg = NULL, newxreg = NULL, ...)
```

Arguments

object Hierarchical time series object of class gts.

h Forecast horizon

method Method for distributing forecasts within the hierarchy.

fmethod Forecasting method to use

level Level used for "middle-out" method (when method="mo")

positive If TRUE, forecasts are forced to be strictly positive

wreg When fmethod = "arima", a vector or matrix of external regressors, which must have the same number of rows as the

original univariate time series

newxreg When fmethod = "arima", a vector or matrix of external regressors, which must have the same number of rows as the

original univariate time series

... Other arguments passing to ets or auto.arima

Utility functions

More information

hts: An R Package for Forecasting Hierarchical or Grouped Time Series

Rob J Hyndman, George Athanasopoulos, Han Lin Shang

Abstract

Vignette on CRAN

This paper describes several methods that are curn for forecasting hierarchical time series. The methods included are: top-down, buttom-up, middle-out and optimal combination. The implementation of these methods is illustrated by using regional infant mortality counts in Australia.

Keywords: top-down, bottom-up, middle-out, optimal combination.

Introduction

Advances in data collection and storage have resulted in large numbers of time series that are hierarchical in structure, and clusters of which may be correlated. In many applications the

Outline

- 1 Hierarchical time series
- **2** Forecasting framework
- **3** Optimal forecasts
- 4 Approximately optimal forecasts
- 5 Application to Australian tourism
- 6 hts package for R
- 7 References

References

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

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

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

References

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

RJ Hyndman, RA Ahmed, and HL Shang (2013). hts: Hierarchical time series.

Papers and R code:
robihyndman.com

⇒ Email: Rob.Hyndman@monash.edu