

Rob J Hyndman

Forecasting:

4. Exponential smoothing II

OTexts.com/fpp/7/

- All these methods can be confusing!
- How to choose between them?
- The ETS framework provides an automatic way of selecting the best method.
- It was developed to solve the problem of automatically forecasting pharmaceutical sales across thousands of products.

- All these methods can be confusing!
- How to choose between them?
- The ETS framework provides an automatic way of selecting the best method.
- It was developed to solve the problem of automatically forecasting pharmaceutical sales across thousands of products.

- All these methods can be confusing!
- How to choose between them?
- The ETS framework provides an automatic way of selecting the best method.
- It was developed to solve the problem of automatically forecasting pharmaceutical sales across thousands of products.

- All these methods can be confusing!
- How to choose between them?
- The ETS framework provides an automatic way of selecting the best method.
- It was developed to solve the problem of automatically forecasting pharmaceutical sales across thousands of products.

Outline

- 1 Taxonomy of exponential smoothing methods
- 2 Innovations state space models
- 3 ETS in R
- 4 Forecasting with ETS models

		S	easonal Cor	nponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

		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

	Seasonal Component			nponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

		S	easonal Cor	nponent
	Trend	N	Α	М
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_{d}	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

		Seasonal Component		
	Trend	N	Α	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

		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

		S	easonal Cor	nponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{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

		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

A,A: Additive Holt-Winters' method

A,M: Multiplicative 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

There are 15 separate exponential smoothing methods.

State space form

Trend		Seasonal	
	N	A	M
N	$y_t = \ell_{t-1} + \varepsilon_t$	$y_t = \ell_{t-1} + s_{t-m} + \varepsilon_t$	$y_t = \ell_{t-1} s_{t-m} + \varepsilon_t$
	$\ell_t = \ell_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + \alpha \varepsilon_t / s_{t-m}$
		$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / \ell_{t-1}$
	$y_t = \ell_{t-1} + b_{t-1} + \varepsilon_t$	$y_t = \ell_{t-1} + b_{t-1} + s_{t-m} + \varepsilon_t$	$y_t = (\ell_{t-1} + b_{t-1})s_{t-m} + \varepsilon_t$
A	$\ell_t = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t / s_{t-m}$
	$b_t = b_{t-1} + \beta \varepsilon_t$	$b_t = b_{t-1} + \beta \varepsilon_t$	$b_t = b_{t-1} + \beta \varepsilon_t / s_{t-m}$
		$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} + b_{t-1})$
	$y_t = \ell_{t-1} + \phi b_{t-1} + \varepsilon_t$	$y_t = \ell_{t-1} + \phi b_{t-1} + s_{t-m} + \varepsilon_t$	$y_t = (\ell_{t-1} + \phi b_{t-1}) s_{t-m} + \varepsilon_t$
A_d	$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha \varepsilon_t / s_{t-m}$
	$b_t = \phi b_{t-1} + \beta \varepsilon_t$	$b_t = \phi b_{t-1} + \beta \varepsilon_t$	$b_t = \phi b_{t-1} + \beta \varepsilon_t / s_{t-m}$
		$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} + \phi b_{t-1})$
	$y_t = \ell_{t-1}b_{t-1} + \varepsilon_t$	$y_t = \ell_{t-1} b_{t-1} + s_{t-m} + \varepsilon_t$	$y_t = \ell_{t-1} b_{t-1} s_{t-m} + \varepsilon_t$
M	$\ell_t = \ell_{t-1}b_{t-1} + \alpha\varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1} + \alpha \varepsilon_t / s_{t-m}$
	$b_t = b_{t-1} + \beta \varepsilon_t / \ell_{t-1}$	$b_t = b_{t-1} + \beta \varepsilon_t / \ell_{t-1}$	$b_t = b_{t-1} + \beta \varepsilon_t / (s_{t-m} \ell_{t-1})$
		$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} b_{t-1})$
	$y_t = \ell_{t-1} b_{t-1}^{\phi} + \varepsilon_t$	$y_t = \ell_{t-1} b_{t-1}^{\phi} + s_{t-m} + \varepsilon_t$	$y_t = \ell_{t-1} b_{t-1}^{\phi} s_{t-m} + \varepsilon_t$
M_d	$\ell_t = \ell_{t-1} b_{t-1}^{\phi} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1}^{\phi} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1}^{\phi} + \alpha \varepsilon_t / s_{t-m}$
u	$b_t = b_{t-1}^{\phi} + \beta \varepsilon_t / \ell_{t-1}$	$b_t = b_{t-1}^{\phi} + \beta \varepsilon_t / \ell_{t-1}$	$b_t = b_{t-1}^{\phi} + \beta \varepsilon_t / (s_{t-m} \ell_{t-1})$
		$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} b_{t-1}^{\phi})$
		t t 111 / t	

Outline

- 1 Taxonomy of exponential smoothing methods
- 2 Innovations state space models
- 3 ETS in R
- 4 Forecasting with ETS models

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
 - A stochastic (or random) data generating process that can generate an entire forecase
 - distribution.
 - Allow for "proper" model selectic

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
- A stochastic (or random) data generating process that can generate an entire forecast distribution.
- Allow for "proper" model selection

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
- A stochastic (or random) data generating process that can generate an entire forecast distribution.
- Allow for "proper" model selection.

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
- A stochastic (or random) data generating process that can generate an entire forecast distribution.
- Allow for "proper" model selection.

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
- A stochastic (or random) data generating process that can generate an entire forecast distribution.
- Allow for "proper" model selection.

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}
 - $\qquad \qquad \textbf{Trend} = \{ \mathbf{N}, \mathbf{A}, \mathbf{A}_{\mathsf{d}}, \mathbf{M}, \mathbf{M}_{\mathsf{d}} \}$

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}
 - $\blacksquare \mathsf{Trend} = \{\mathsf{N}, \mathsf{A}, \mathsf{A}_\mathsf{d}, \mathsf{M}, \mathsf{M}_\mathsf{d}\}$
 - \blacksquare Seasonal = {N, A, M}.

- Each model has an observation equation and transition equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}
 - Trend = $\{N, A, A_d, M, M_d\}$
 - Seasonal = {N, A, M}.

- Each model has an observation equation and transition equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}
 - Trend = $\{N, A, A_d, M, M_d\}$
 - Seasonal = $\{N, A, M\}$.

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}
 - Trend = $\{N, A, A_d, M, M_d\}$
 - Seasonal = $\{N, A, M\}$.

		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

General notation ETS: ExponenTial Smoothing

		Seasonal Component		
	Trend	N	Α	M
Component		(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d , N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M_d,N	M_d ,A	M_d , M

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

		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_{d}	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

General notation ETS: ExponenTial Smoothing

Trend

		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
\mathbf{M}_{d}	(Multiplicative damped)	M_d,N	M_d ,A	M_d , M

General notation

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

Trend Seasonal

Examples:

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

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

		Seasonal Component		
	Trend	N	Α	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 $\nearrow E \uparrow S$: **E**xponen**T**ial **S**moothing

Error Trend Seasonal

Examples:

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

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

		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
\mathbf{M}_{d}	(Multiplicative damped)	M_d,N	M_d ,A	M_d , M

General notation $\nearrow E \uparrow S$: **E**xponen**T**ial **S**moothing

Error Trend Seasonal

Examples:

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

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

Innovations state space models

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

General notation ETS: ExponenTial Smoothing

Error Trend Seasonal

Examples:

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

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

ETS(A,N,N)

$$y_t = \ell_{t-1} + \varepsilon_t,$$

$$\ell_t = \ell_{t-1} + \alpha \varepsilon_t$$

- $\bullet e_t = y_t \hat{y}_{t|t-1} = \varepsilon_t$
- Assume $\varepsilon_t \sim \text{NID}(0, \sigma^2)$
- "innovations" or "single source of error" because same error process, ε_t .

ETS(A,N,N)

$$y_{t} = \ell_{t-1} + \varepsilon_{t},$$

$$\ell_{t} = \ell_{t-1} + \alpha \varepsilon_{t}$$

- $\bullet e_t = y_t \hat{y}_{t|t-1} = \varepsilon_t$
- Assume $\varepsilon_t \sim \mathsf{NID}(0, \sigma^2)$
- "innovations" or "single source of error" because same error process, ε_t .

ETS(A,N,N)

$$y_{t} = \ell_{t-1} + \varepsilon_{t},$$

$$\ell_{t} = \ell_{t-1} + \alpha \varepsilon_{t}$$

- $\mathbf{e}_t = \mathbf{y}_t \hat{\mathbf{y}}_{t|t-1} = \varepsilon_t$
- **Assume** $\varepsilon_t \sim \mathsf{NID}(0, \sigma^2)$
- "innovations" or "single source of error" because same error process, ε_t .

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \mathsf{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:

- Observation equation
 - State equation

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \mathsf{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$
 - $\blacksquare e_t = y_t \hat{y}_{t|t-1} = \ell_{t-1}\varepsilon_t$
 - Observation equation $y_t = \ell_{t-1}(1 + \varepsilon_t)$
 - State equation $\ell_t = \ell_{t-1} (1 + lpha arepsilon_t)$

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \mathsf{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$

Observation equation
$$y_t = \ell_{t-1}$$

State equation

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \mathsf{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$
 - $\bullet e_t = y_t \hat{y}_{t|t-1} = \ell_{t-1}\varepsilon_t$

Observation equation
State equation

$$y_t = \ell_{t-1}(1 + \varepsilon_t)$$
$$\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$$

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \text{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$

Observation equation
$$y_t = \ell_{t-1}(1 + \varepsilon_t)$$

State equation $\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$

 Models with additive and multiplicative errors with the same parameters generate the same point forecasts but different prediction intervals

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \text{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$
 - lacksquare $e_t = y_t \hat{y}_{t|t-1} = \ell_{t-1}\varepsilon_t$

Observation equation
$$y_t = \ell_{t-1}(1 + \varepsilon_t)$$

State equation $\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$

Models with additive and multiplicative errors with the same parameters generate the same point forecasts but different prediction intervals

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \text{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$
 - lacksquare $e_t = y_t \hat{y}_{t|t-1} = \ell_{t-1}\varepsilon_t$

Observation equation
$$y_t = \ell_{t-1}(1 + \varepsilon_t)$$

State equation $\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$

Models with additive and multiplicative errors with the same parameters generate the same point forecasts but different prediction intervals.

Holt's linear method

ETS(A,A,N)

$$y_{t} = \ell_{t-1} + b_{t-1} + \varepsilon_{t}$$
$$\ell_{t} = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_{t}$$
$$b_{t} = b_{t-1} + \beta \varepsilon_{t}$$

ETS(M,A,N)

$$egin{aligned} y_t &= (\ell_{t-1} + b_{t-1})(\mathbf{1} + arepsilon_t) \ \ell_t &= (\ell_{t-1} + b_{t-1})(\mathbf{1} + lpha arepsilon_t) \ b_t &= b_{t-1} + eta(\ell_{t-1} + b_{t-1})arepsilon_t \end{aligned}$$

Holt's linear method

ETS(A,A,N)

$$y_{t} = \ell_{t-1} + b_{t-1} + \varepsilon_{t}$$
$$\ell_{t} = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_{t}$$
$$b_{t} = b_{t-1} + \beta \varepsilon_{t}$$

ETS(M,A,N)

$$y_{t} = (\ell_{t-1} + b_{t-1})(1 + \varepsilon_{t})$$
$$\ell_{t} = (\ell_{t-1} + b_{t-1})(1 + \alpha \varepsilon_{t})$$
$$b_{t} = b_{t-1} + \beta(\ell_{t-1} + b_{t-1})\varepsilon_{t}$$

ETS(A,A,A)

Holt-Winters additive method with additive errors.

Forecast equation
$$\hat{y}_{t+h|t} = \ell_t + hb_t + s_{t-m+h_m^+}$$
 Observation equation $y_t = \ell_{t-1} + b_{t-1} + s_{t-m} + \varepsilon_t$ State equations $\ell_t = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t$ $b_t = b_{t-1} + \beta \varepsilon_t$ $s_t = s_{t-m} + \gamma \varepsilon_t$

- Forecast errors: $\varepsilon_t = y_t \hat{y}_{t|t-1}$
- $h_m^+ = |(h-1) \mod m| + 1.$

Additive error models

Trend		Seasonal	
	N	A	M
N	$y_t = \ell_{t-1} + \varepsilon_t$	$y_t = \ell_{t-1} + s_{t-m} + \varepsilon_t$	$y_t = \ell_{t-1} s_{t-m} + \varepsilon_t$
	$\ell_t = \ell_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + \alpha \varepsilon_t / s_{t-m}$
		$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / \ell_{t-1}$
	$y_t = \ell_{t-1} + b_{t-1} + \varepsilon_t$	$y_t = \ell_{t-1} + b_{t-1} + s_{t-m} + \varepsilon_t$	$y_t = (\ell_{t-1} + b_{t-1})s_{t-m} + \varepsilon_t$
A	$\ell_t = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t / s_{t-m}$
	$b_t = b_{t-1} + \beta \varepsilon_t$	$b_t = b_{t-1} + \beta \varepsilon_t$	$b_t = b_{t-1} + \beta \varepsilon_t / s_{t-m}$
		$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} + b_{t-1})$
	$y_t = \ell_{t-1} + \phi b_{t-1} + \varepsilon_t$	$y_t = \ell_{t-1} + \phi b_{t-1} + s_{t-m} + \varepsilon_t$	$y_t = (\ell_{t-1} + \phi b_{t-1}) s_{t-m} + \varepsilon_t$
A_d	$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha \varepsilon_t / s_{t-m}$
	$b_t = \phi b_{t-1} + \beta \varepsilon_t$	$b_t = \phi b_{t-1} + \beta \varepsilon_t$	$b_t = \phi b_{t-1} + \beta \varepsilon_t / s_{t-m}$
		$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} + \phi b_{t-1})$
	$y_t = \ell_{t-1}b_{t-1} + \varepsilon_t$	$y_t = \ell_{t-1} b_{t-1} + s_{t-m} + \varepsilon_t$	$y_t = \ell_{t-1} b_{t-1} s_{t-m} + \varepsilon_t$
M	$\ell_t = \ell_{t-1}b_{t-1} + \alpha\varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1} + \alpha \varepsilon_t / s_{t-m}$
	$b_t = b_{t-1} + \beta \varepsilon_t / \ell_{t-1}$	$b_t = b_{t-1} + \beta \varepsilon_t / \ell_{t-1}$	$b_t = b_{t-1} + \beta \varepsilon_t / (s_{t-m} \ell_{t-1})$
		$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} b_{t-1})$
	$y_t = \ell_{t-1} b_{t-1}^{\phi} + \varepsilon_t$	$y_t = \ell_{t-1} b_{t-1}^{\phi} + s_{t-m} + \varepsilon_t$	$y_t = \ell_{t-1} b_{t-1}^{\phi} s_{t-m} + \varepsilon_t$
M_d	$\ell_t = \ell_{t-1} b_{t-1}^{\phi} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1}^{\phi} + \alpha \varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1}^{\phi} + \alpha \varepsilon_t / s_{t-m}$
-	$b_t = b_{t-1}^{\phi} + \beta \varepsilon_t / \ell_{t-1}$	$b_t = b_{t-1}^{\phi} + \beta \varepsilon_t / \ell_{t-1}$	$b_t = b_{t-1}^{\phi} + \beta \varepsilon_t / (s_{t-m} \ell_{t-1})$
	• •	$s_t = s_{t-m} + \gamma \varepsilon_t$	$s_t = s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} b_{t-1}^{\phi})$
		•	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Multiplicative error models

Trend		Seasonal	
	N	A	M
N	$y_t = \ell_{t-1}(1 + \varepsilon_t)$	$y_t = (\ell_{t-1} + s_{t-m})(1 + \varepsilon_t)$	$y_t = \ell_{t-1} s_{t-m} (1 + \varepsilon_t)$
	$\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$	$\ell_t = \ell_{t-1} + \alpha(\ell_{t-1} + s_{t-m})\varepsilon_t$	$\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$
		$s_t = s_{t-m} + \gamma (\ell_{t-1} + s_{t-m}) \varepsilon_t$	$s_t = s_{t-m}(1 + \gamma \varepsilon_t)$
	$y_t = (\ell_{t-1} + b_{t-1})(1+\varepsilon_t)$	$y_t = (\ell_{t-1} + b_{t-1} + s_{t-m})(1 + \varepsilon_t)$	$y_t = (\ell_{t-1} + b_{t-1})s_{t-m}(1+\varepsilon_t)$
Α	$\ell_t = (\ell_{t-1} + b_{t-1})(1 + \alpha \varepsilon_t)$	$\ell_t = \ell_{t-1} + b_{t-1} + \alpha(\ell_{t-1} + b_{t-1} + s_{t-m})\varepsilon_t$	$\ell_t = (\ell_{t-1} + b_{t-1})(1 + \alpha \varepsilon_t)$
	$b_t = b_{t-1} + \beta(\ell_{t-1} + b_{t-1})\varepsilon_t$	$b_t = b_{t-1} + \beta(\ell_{t-1} + b_{t-1} + s_{t-m})\varepsilon_t$	$b_t = b_{t-1} + \beta(\ell_{t-1} + b_{t-1})\varepsilon_t$
		$s_t = s_{t-m} + \gamma(\ell_{t-1} + b_{t-1} + s_{t-m})\varepsilon_t$	$s_t = s_{t-m}(1 + \gamma \varepsilon_t)$
	$y_t = (\ell_{t-1} + \phi b_{t-1})(1 + \varepsilon_t)$	$y_t = (\ell_{t-1} + \phi b_{t-1} + s_{t-m})(1 + \varepsilon_t)$	$y_t = (\ell_{t-1} + \phi b_{t-1}) s_{t-m} (1 + \varepsilon_t)$
A_d	$\ell_t = (\ell_{t-1} + \phi b_{t-1})(1 + \alpha \varepsilon_t)$	$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha (\ell_{t-1} + \phi b_{t-1} + s_{t-m}) \varepsilon_t$	$\ell_t = (\ell_{t-1} + \phi b_{t-1})(1 + \alpha \varepsilon_t)$
	$b_t = \phi b_{t-1} + \beta (\ell_{t-1} + \phi b_{t-1}) \varepsilon_t$	$b_t = \phi b_{t-1} + \beta (\ell_{t-1} + \phi b_{t-1} + s_{t-m}) \varepsilon_t$	$b_t = \phi b_{t-1} + \beta (\ell_{t-1} + \phi b_{t-1}) \varepsilon_t$
		$s_t = s_{t-m} + \gamma (\ell_{t-1} + \phi b_{t-1} + s_{t-m}) \varepsilon_t$	$s_t = s_{t-m}(1 + \gamma \varepsilon_t)$
	$y_t = \ell_{t-1} b_{t-1} (1 + \varepsilon_t)$	$y_t = (\ell_{t-1}b_{t-1} + s_{t-m})(1 + \varepsilon_t)$	$y_t = \ell_{t-1} b_{t-1} s_{t-m} (1 + \varepsilon_t)$
M	$\ell_t = \ell_{t-1} b_{t-1} (1 + \alpha \varepsilon_t)$	$\ell_t = \ell_{t-1} b_{t-1} + \alpha (\ell_{t-1} b_{t-1} + s_{t-m}) \varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1} (1 + \alpha \varepsilon_t)$
	$b_t = b_{t-1}(1 + \beta \varepsilon_t)$	$b_t = b_{t-1} + \beta(\ell_{t-1}b_{t-1} + s_{t-m})\varepsilon_t/\ell_{t-1}$	$b_t = b_{t-1} (1 + \beta \varepsilon_t)$
		$s_t = s_{t-m} + \gamma(\ell_{t-1}b_{t-1} + s_{t-m})\varepsilon_t$	$s_t = s_{t-m}(1 + \gamma \varepsilon_t)$
	$y_t = \ell_{t-1} b_{t-1}^{\phi} (1 + \varepsilon_t)$	$y_t = (\ell_{t-1}b_{t-1}^{\phi} + s_{t-m})(1 + \varepsilon_t)$	$y_t = \ell_{t-1} b_{t-1}^{\phi} s_{t-m} (1 + \varepsilon_t)$
M_d	$\ell_t = \ell_{t-1} b_{t-1}^{\phi} (1 + \alpha \varepsilon_t)$	$\ell_t = \ell_{t-1} b_{t-1}^{\phi} + \alpha (\ell_{t-1} b_{t-1}^{\phi} + s_{t-m}) \varepsilon_t$	$\ell_t = \ell_{t-1} b_{t-1}^{\phi} (1 + \alpha \varepsilon_t)$
	$b_t = b_{t-1}^{\phi}(1 + \beta \varepsilon_t)$	$b_t = b_{t-1}^{\phi} + \beta(\ell_{t-1}b_{t-1}^{\phi} + s_{t-m})\varepsilon_t/\ell_{t-1}$	$b_t = b_{t-1}^{\phi}(1 + \beta \varepsilon_t)$
		$s_t = s_{t-m} + \gamma (\ell_{t-1} b_{t-1}^{\phi} + s_{t-m}) \varepsilon_t$	$s_t = s_{t-m}(1 + \gamma \varepsilon_t)$

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

$$y_{t} = \underbrace{h(\mathbf{x}_{t-1})}_{\mu_{t}} + \underbrace{k(\mathbf{x}_{t-1})\varepsilon_{t}}_{e_{t}}$$
$$\mathbf{x}_{t} = f(\mathbf{x}_{t-1}) + g(\mathbf{x}_{t-1})\varepsilon_{t}$$

Additive errors:

$$k(x) = 1.$$
 $y_t = \mu_t + \varepsilon_t.$

Multiplicative errors:

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

- All the methods can be written in this state space form.
- The only difference between the additive error and multiplicative error models is in the observation equation.
- Additive and multiplicative versions give the same point forecasts.

- All the methods can be written in this state space form.
- The only difference between the additive error and multiplicative error models is in the observation equation.
- Additive and multiplicative versions give the same point forecasts.

- All the methods can be written in this state space form.
- The only difference between the additive error and multiplicative error models is in the observation equation.
- Additive and multiplicative versions give the same point forecasts.

Some unstable models

- Some of the combinations of (Error, Trend, Seasonal) can lead to numerical difficulties; see equations with division by a state.
- These are: ETS(M,M,A), ETS(M,M_d,A), ETS(A,N,M), ETS(A,A,M), ETS(A,A_d,M), ETS(A,M,N), ETS(A,M,A), ETS(A,M,M), ETS(A,M_d,N), ETS(A,M_d,A), and ETS(A,M_d,M).
- Models with multiplicative errors are useful for strictly positive data – but are not numerically stable with data containing zeros or negative values. In that case only the six fully additive models will be applied.

Some unstable models

- Some of the combinations of (Error, Trend, Seasonal) can lead to numerical difficulties; see equations with division by a state.
- These are: ETS(M,M,A), ETS(M,M_d,A), ETS(A,N,M), ETS(A,A,M), ETS(A,A_d,M), ETS(A,M,N), ETS(A,M,A), ETS(A,M,M), ETS(A,M_d,N), ETS(A,M_d,A), and ETS(A,M_d,M).
- Models with multiplicative errors are useful for strictly positive data – but are not numerically stable with data containing zeros or negative values. In that case only the six fully additive models will be applied.

Some unstable models

- Some of the combinations of (Error, Trend, Seasonal) can lead to numerical difficulties; see equations with division by a state.
- These are: ETS(M,M,A), ETS(M,M_d,A), ETS(A,N,M), ETS(A,A,M), ETS(A,A_d,M), ETS(A,M,N), ETS(A,M,A), ETS(A,M,M), ETS(A,M_d,N), ETS(A,M_d,A), and ETS(A,M_d,M).
- Models with multiplicative errors are useful for strictly positive data but are not numerically stable with data containing zeros or negative values. In that case only the six fully additive models will be applied.

Exponential smoothing models

Additive Error		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	A,N,N	A,N,A	<u> </u>
Α	(Additive)	A,A,N	A,A,A	<u> </u>
A_d	(Additive damped)	A,A_d,N	A,A_d,A	$\Delta_{+}\Delta_{+}M$
М	(Multiplicative)	Λ_{MN}	<u>^_M_</u>	<u> </u>
M_{d}	(Multiplicative damped)	<u>^_M_,N</u>	Δ , M , Δ	<u> </u>

Multiplicative Error		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	M,N,N	M,N,A	M,N,M
Α	(Additive)	M,A,N	M,A,A	M,A,M
A_d	(Additive damped)	M,A _d ,N	M,A_d,A	M,A_d,M
М	(Multiplicative)	M,M,N	M,M,A	M,M,M
M_{d}	(Multiplicative damped)	M,M _d ,N	$M_{\bullet}M_{\bullet}$	M,M_d,M

Estimation

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

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

Estimate parameters $\theta = (\alpha, \beta, \gamma, \phi)$ and initial states $\mathbf{x}_0 = (\ell_0, b_0, s_0, s_{-1}, \dots, s_{-m+1})$ by minimizing L^* .

Estimation

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

■ Estimate parameters $\theta = (\alpha, \beta, \gamma, \phi)$ and initial states $\mathbf{x}_0 = (\ell_0, b_0, s_0, s_{-1}, \dots, s_{-m+1})$ by minimizing L^* .

Úsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- lacksquare 0.8 < ϕ < 0.98 to prevent numerical difficulties.

Úsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- lacksquare 0.8 $<\phi<$ 0.98 to prevent numerical difficulties.

Ùsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

Admissible region

To prevent observations in the distant past having a continuing effect on current forecasts.

Forecasting: Principles and Practice

Ùsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

- To prevent observations in the distant past having a continuing effect on current forecasts.
- Usually (but not always) less restrictive than the usual region.
- For example for ETS(A,N,N):

Ùsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

- To prevent observations in the distant past having a continuing effect on current forecasts.
- Usually (but not always) less restrictive than the usual region.
- For example for ETS(A,N,N): usual $0 < \alpha < 1$ admissible is $0 < \alpha < 2$.

Ùsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

- To prevent observations in the distant past having a continuing effect on current forecasts.
- Usually (but not always) less restrictive than the *usual* region.
- For example for ETS(A,N,N): usual $0 < \alpha < 1$ admissible is $0 < \alpha < 2$

Úsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

- To prevent observations in the distant past having a continuing effect on current forecasts.
- Usually (but not always) less restrictive than the usual region.
- For example for ETS(A,N,N): usual $0 < \alpha < 1$ admissible is $0 < \alpha < 2$.

Akaike's Information Criterion

$$AIC = -2 \log(Likelihood) + 2p$$

where p is the number of estimated parameters in the model.

Minimizing the AIC gives the best model for prediction.

AIC corrected (for small sample bias)

$$AIC_C = AIC + \frac{2(p+1)(p+2)}{n-p}$$

Akaike's Information Criterion

$$AIC = -2 \log(Likelihood) + 2p$$

where p is the number of estimated parameters in the model.

Minimizing the AIC gives the best model for prediction.

AIC corrected (for small sample bias)

$$AIC_C = AIC + \frac{2(p+1)(p+2)}{n-p}$$

$$BIC = AIC + p(\log(n) - 2)$$

Akaike's Information Criterion

$$AIC = -2 \log(Likelihood) + 2p$$

where p is the number of estimated parameters in the model.

Minimizing the AIC gives the best model for prediction.

AIC corrected (for small sample bias)

$$AIC_C = AIC + \frac{2(p+1)(p+2)}{n-p}$$

$$BIC = AIC + p(\log(n) - 2)$$

Akaike's Information Criterion

$$AIC = -2 \log(Likelihood) + 2p$$

where p is the number of estimated parameters in the model.

Minimizing the AIC gives the best model for prediction.

AIC corrected (for small sample bias)

$$AIC_C = AIC + \frac{2(p+1)(p+2)}{n-p}$$

$$BIC = AIC + p(\log(n) - 2)$$

Akaike's Information Criterion

$$AIC = -2 \log(Likelihood) + 2p$$

where p is the number of estimated parameters in the model.

Minimizing the AIC gives the best model for prediction.

AIC corrected (for small sample bias)

$$AIC_C = AIC + \frac{2(p+1)(p+2)}{n-p}$$

$$BIC = AIC + p(\log(n) - 2)$$

- Value of AIC/AICc/BIC given in the R output.
- AIC does not have much meaning by itself. Only useful in comparison to AIC value for another model fitted to same data set.
- Consider several models with AIC values close to the minimum.
- A difference in AIC values of 2 or less is not regarded as substantial and you may choose the simpler but non-optimal model.
- AIC can be negative.

- Value of AIC/AICc/BIC given in the R output.
- AIC does not have much meaning by itself. Only useful in comparison to AIC value for another model fitted to same data set.
- Consider several models with AIC values close to the minimum.
- A difference in AIC values of 2 or less is not regarded as substantial and you may choose the simpler but non-optimal model.
- AIC can be negative.

- Value of AIC/AICc/BIC given in the R output.
- AIC does not have much meaning by itself. Only useful in comparison to AIC value for another model fitted to same data set.
- Consider several models with AIC values close to the minimum.
- A difference in AIC values of 2 or less is not regarded as substantial and you may choose the simpler but non-optimal model.
- AIC can be negative.

- Value of AIC/AICc/BIC given in the R output.
- AIC does not have much meaning by itself. Only useful in comparison to AIC value for another model fitted to same data set.
- Consider several models with AIC values close to the minimum.
- A difference in AIC values of 2 or less is not regarded as substantial and you may choose the simpler but non-optimal model.
- AIC can be negative.

- Value of AIC/AICc/BIC given in the R output.
- AIC does not have much meaning by itself. Only useful in comparison to AIC value for another model fitted to same data set.
- Consider several models with AIC values close to the minimum.
- A difference in AIC values of 2 or less is not regarded as substantial and you may choose the simpler but non-optimal model.
- AIC can be negative.

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AICc:
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AICc:
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AICc:
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AICc:
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AICc:
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

Outline

- 1 Taxonomy of exponential smoothing methods
- 2 Innovations state space models
- 3 ETS in R
- 4 Forecasting with ETS models

```
fit <- ets(ausbeer)</pre>
fit2 <- ets(ausbeer,model="AAA",damped=FALSE)</pre>
fcast1 <- forecast(fit, h=20)</pre>
fcast2 <- forecast(fit2, h=20)</pre>
```

```
fit <- ets(ausbeer)</pre>
 fit2 <- ets(ausbeer,model="AAA",damped=FALSE)</pre>
 fcast1 <- forecast(fit, h=20)</pre>
 fcast2 <- forecast(fit2, h=20)</pre>
ets(y, model="ZZZ", damped=NULL, alpha=NULL,
 beta=NULL, gamma=NULL, phi=NULL.
 additive.only=FALSE,
 lower=c(rep(0.0001,3),0.80),
 upper=c(rep(0.9999,3),0.98),
 opt.crit=c("lik","amse","mse","sigma"), nmse=3,
 bounds=c("both", "usual", "admissible"),
 ic=c("aic","aicc","bic"), restrict=TRUE)
```

```
> fit
ETS (M, Md, M)
  Smoothing parameters:
 alpha = 0.1776
 beta = 0.0454
 qamma = 0.1947
 phi = 0.9549
  Initial states:
 l = 263.8531
 b = 0.9997
 s = 1.1856 \ 0.9109 \ 0.8612 \ 1.0423
  sigma: 0.0356
 AIC
 AICc BIC
2272.549 2273.444 2302.715
```

```
> fit2
ETS(A,A,A)
 Smoothing parameters:
 alpha = 0.2079
 beta = 0.0304
 qamma = 0.2483
 Initial states:
 l = 255.6559
 b = 0.5687
 s = 52.3841 - 27.1061 - 37.6758 12.3978
 sigma: 15.9053
 ATC
 AICc BIC
2312,768 2313,481 2339,583
```

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)
- Produces an object of class ets.

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)
- Produces an object of class ets.

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)
- Produces an object of class ets.

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)
- Produces an object of class ets.

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)
- Produces an object of class ets.

ets objects

- Methods: coef(), plot(), summary(), residuals(), fitted(), simulate() and forecast()
- plot() function shows time plots of the original time series along with the extracted components (level, growth and seasonal).

ets objects

- Methods: coef(), plot(), summary(),
 residuals(), fitted(), simulate()
 and forecast()
- plot() function shows time plots of the original time series along with the extracted components (level, growth and seasonal).

plot(fit)
Decomposition by ETS(M,Md,M) method

Goodness-of-fit

```
> accuracy(fit)
 ME RMSE MAE MPE MAPE MASE
0.17847 15.48781 11.77800 0.07204 2.81921 0.20705
> accuracy(fit2)
 ME RMSE MAE MPE MAPE MASE
-0.11711 15.90526 12.18930 -0.03765 2.91255 0.21428
```

Forecast intervals

Forecast intervals

ets() function also allows refitting model to new data set.

```
> usfit <- ets(usnetelec[1:45])
> test <- ets(usnetelec[46:55], model = usfit)

> accuracy(test)
 ME RMSE MAE MPE MAPE MASE
-3.35419 58.02763 43.85545 -0.07624 1.18483 0.52452

> accuracy(forecast(usfit,10), usnetelec[46:55])
 ME RMSE MAE MPE MAPE MASE
 40.7034 61.2075 46.3246 1.0980 1.2620 0.6776
```

```
ets(y, model="ZZZ", damped=NULL,
 alpha=NULL, beta=NULL,
 gamma=NULL, phi=NULL,
 additive.only=FALSE,
 lambda=NULL
 lower=c(rep(0.0001,3),0.80),
 upper=c(rep(0.9999,3),0.98),
 opt.crit=c("lik","amse","mse","sigma"),
 nmse=3,
 bounds=c("both","usual","admissible"),
 ic=c("aic","aicc","bic"), restrict=TRUE)
```

- Y
 The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - (either A_0 or M_0).
 - or a non-damped trend will be selected according to the information criterion chase.

- The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - If the period (the default), then either a damped or a non-damped trend will be selected according to

- The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - damped=FALSE, then a non-damped trend will used
 - If damped=NULL (the default), then either a damped or a non-damped trend will be selected according to the information criterion chosen.

- The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - damped=FALSE, then a non-damped trend will used.
 - If damped=NULL (the default), then either a damped or a non-damped trend will be selected according to the information criterion chosen.

- The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - damped=FALSE, then a non-damped trend will used.
 - If damped=NULL (the default), then either a damped or a non-damped trend will be selected according to the information criterion chosen

- The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - damped=FALSE, then a non-damped trend will used.
 - If damped=NULL (the default), then either a damped or a non-damped trend will be selected according to the information criterion chosen.

- alpha, beta, gamma, phi
 The values of the smoothing parameters can be specified using these arguments. If they are set to NULL (the default value for each of them), the parameters are estimated.
- additive.only Only models with additive components will be considered if additive.only=TRUE. Otherwise all models will be considered.
- Box-Cox transformation parameter. It will be ignored if lambda=NULL (the default value). Otherwise, the time series will be transformed before the model is estimated. When lambda is not NULL, additive only is set to TRUE.

- alpha, beta, gamma, phi The values of the smoothing parameters can be specified using these arguments. If they are set to NULL (the default value for each of them), the parameters are estimated.
- additive.only Only models with additive components will be considered if additive.only=TRUE. Otherwise all models will be considered.
 - Box-Cox transformation parameter. It will be ignored if lambda=NULL (the default value). Otherwise, the time series will be transformed before the model is estimated. When lambda is not NULL, additive only is set to TRUE.

- alpha, beta, gamma, phi The values of the smoothing parameters can be specified using these arguments. If they are set to NULL (the default value for each of them), the parameters are estimated.
- additive.only Only models with additive components will be considered if additive.only=TRUE. Otherwise all models will be considered.
- lambda Box-Cox transformation parameter. It will be ignored if lambda=NULL (the default value). Otherwise, the time series will be transformed before the model is estimated. When lambda is not NULL, additive.only is set to TRUE.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation
- bounds Constraints on the parameters.
 - admissible region "manus arms see the default" requirements.
- parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region = "bounds=usual";
 admissible region = "bounds=admissible";
 - parameters to satisfy both sets of constraints
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- **bounds** Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

Outline

- 1 Taxonomy of exponential smoothing methods
- 2 Innovations state space models
- 3 ETS in R
- 4 Forecasting with ETS models

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths.

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths.

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = 0$
- $[(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
 - Therefore $y_{\tau+2|\tau} = \ell_{\tau} + 2b_{\tau}$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) =$ $[(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- $y_{T+1} = (\ell_T + b_T)(1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- $y_{T+1} = (\ell_T + b_T)(1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- $y_{T+1} = (\ell_T + b_T)(1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

- The prediction intervals will differ between models with additive and multiplicative methods.
- Exact formulae for some models.
- More general to simulate future sample paths, conditional on the last estimate of the states, and to obtain prediction intervals from the percentiles of these simulated future paths.
- Options are available in R using the forecast function in the forecast package.

- The prediction intervals will differ between models with additive and multiplicative methods.
- Exact formulae for some models.
- More general to simulate future sample paths, conditional on the last estimate of the states, and to obtain prediction intervals from the percentiles of these simulated future paths.
- Options are available in R using the forecast function in the forecast package.

- The prediction intervals will differ between models with additive and multiplicative methods.
- Exact formulae for some models.
- More general to simulate future sample paths, conditional on the last estimate of the states, and to obtain prediction intervals from the percentiles of these simulated future paths.
- Options are available in R using the forecast function in the forecast package.

- The prediction intervals will differ between models with additive and multiplicative methods.
- Exact formulae for some models.
- More general to simulate future sample paths, conditional on the last estimate of the states, and to obtain prediction intervals from the percentiles of these simulated future paths.
- Options are available in R using the forecast function in the forecast package.