

產銷資訊系統

預測

李曉惠(產)&李怡慧(銷/系統)

聽到預測你想到甚麼?

甚麼叫做好的預測?

需要預測的例子?

- 如7-11的鮭魚御飯糰的每日需求
- 還有嗎?

預測的兩種用途

• 系統規劃

• 包含一些長程規劃,例如,提供何種型態的產 品與服務、籌備設備與機具、地點設置等。

• 系統使用的規劃

• 指一些中短程規劃,例如,存貨規劃、勞動力 水準、採購與生產規劃、預算與排程規劃等。

預測需求

- 企業預測不只針對需求做預測,但為了簡化 討論,本章的焦點只放在預測需求。謹記, 此概念與方法也能夠用在其他的預測變數 上。
- 不管是使用電腦或複雜的數學模型,預測都不能算是精確的科學。
- 要發展成功的預測,經驗、判斷能力與專業 技術扮演著重要的角色。

預測技術

- 常用的預測技術,分為定性法與定量法。
 - 定性法
 - 主要由主觀判斷所組成,通常缺乏精確的數字描述。
 - 能在預測流程中加入俗稱軟性的資訊 (例如,人的因 素、個人意見、直覺)。
 - 定量法
 - 涵蓋客觀的歷史資料,或開發以因果變數做預測的關 聯性模型。
 - 由客觀分析或硬性資料所組成,通常可以避免會影響 定性法結果的個人偏見。

各種預測技術的共同特徵

- 預測的技術的共同特徵為:
 - 1. 預測技術通常假設過去存在的因果系統未來將 持續。
 - 2. 預測很少完美無缺。
 - 3. 整體預測會比單一預測更為精確。
 - 4. 隨著預測的時間週期愈廣,亦即增加時間幅度 (time horizon),預測精確度會減少。
 - 5. 彈性的(亦即能迅速反應需求改變)企業組織 進行預測所需的幅度較短。

華泰

三種預測技術

- 判斷預測法(judgmental forecast)
 - 根據主觀的分析。
- 時間序列預測法(time-series forecast)
 - 根據過去的經驗來了解未來,利用歷史資料,並假設未來和過去所有情況相同。
- 關聯性模型(associative model)
 - 利用包含一個以上可解釋的變數方程式來預測需求。

定性預測

- 主管的意見
 - 高層管理者一同進行預測。

優點	缺點
	可能某位管理者的意見勝出,整個團體便傾
知識與智慧。	向此看法,無法綜合意見。

• 銷售員的意見

• 以銷售/客服人員為資訊來源。

優點	缺點
銷售人員了解顧客的需求,	銷售人員難以分辨顧客想做的事與實際會做
並能考慮到未來性。	的事。其亦可能會受到最近銷售經驗的影響。若預測被用來定銷售配額,容易導致利害衝
	突。

定性預測

• 消費者調查

組織設計問卷,並以抽樣方式直接從顧客身上 獲得資訊。

優點	缺點
可以得到別種方法得不到的資訊。	1. 需相當程度的知識和技能才能進行調查、 更正與解釋錯誤資訊結果。
	2. 調查相當昂貴且耗時。
	3. 需考慮不合理的行為模式。

- 德菲法(Delphi method)
 - 反覆進行流程以取得一致的預測結果。

以時間序列資料為基礎的預測

- 時間序列(time series)
 - 指間隔固定時間並依時間順序排列的觀測值。
 - 假設未來的序列值能經由過去的序列值估計。
- 時間序列的基本行為:
 - 趨勢(trend):指資料長期隨時間向上或向下的移動。

• 季節性(seasonality):指短期、規則的變異,通常

與日期或一天中的 時間因素有關。

• 循環(cycle):指持續 一年以上的波狀變 異。

時間序列基本行為

• 不規則變異(irregular variation):指由不尋常的情 况所產生,其無法反映典型行為,應盡可能確 認出這些資料並移除。

● 隨機變異(random variations): 指考量所有其他活 動狀況之後,所留下的殘餘變異。

天真預測法(Naive Forecast)

使用時間序列的前一期數值當做預測基礎,可 用於穩定序列、季節性變異或趨勢。

優點	缺點
不需任何成本、方法簡單迅速; 無需分析資料,故容易了解。	不能提供高精確度的預測。

穩定序列	上一期的數值將成為下一期的預測值。
季節性變異	本季的預測值和上一季的數值相同。
趨勢	預測值為序列中,前一個數值加上(或減去)最後 兩個數值的差。

平均法分析技術

· 歷史資料通常包含部分的隨機變異或白噪音(white noise),平均法分析技術可以使得資料的變異變小

• 適合此法的三種型態

階梯型變動型態

(預測落後)

mimm

漸進型變動型態 (預測落後)

- 三種平均法技術:
 - 移動平均法。
 - 加權移動平均法。
 - 指數平滑法。

移動平均法(Moving Average)

• 使用數個近期的實際資料來產生預測值。

優點	缺點
容易計算與了解。	各期的資料權重都相同。

$$F_t = MA_n = \frac{\sum_{i=1}^{n} A_{t-i}}{n} = \frac{A_{t-n} + \dots + A_{t-2} + A_{t-1}}{n}$$

其中

 $F_t = \$t$ 期的預測值 $MA_n = n$ 期的移動平均 $A_{t-i} = \$t - i$ 期的實際值 n = 8 動平均的期數(資料點)

移動平均法(Moving Average)

說明:

移動平均法的資 料傾向於平滑, 而且變動較實際 資料落後。

國際掃描公司專賣倉庫標 籤掃描器,7個月來的銷 售量如右

使用天真預測法	,	預測9
月的銷售量		

- 用3個月的移動平均法?
- 用5個月的移動平均法?

月	銷售量(單位為千台)
2月	19
3月	18
4月	15
5月	20
6月	18
7月	22
8月	20

加權平均法(Weighted Average)

• 和移動平均法很類似,不同之處是愈近期的資料, 給定的權重愈大(權重總和必為1.00)。

優點	缺點
與移動平均法相比,其能反映較近	權重的選擇有點武斷,通常需使
期的事情。	用試誤法才能找出適當的權重。

$$F_t = w_t(A_t) + w_{t-1}(A_{t-1}) + \cdots + w_{t-n}(A_{t-n})$$

其中
$$W_t = 期間t 之權重, W_{t-1} = 期間t - 1 之權重$$
 $A_t = 期間t 實際值, A_{t-1} = 期間t - 1 之實際值$

指數平滑法(Exponential Smoothing)

每一個新預測值以前一個預測值為基礎,再加上 預測值與實際值差額的百分比。

$$F_t = F_{t-1} + \alpha (A_{t-1} - F_{t-1})$$

其中

 $F_t = \$t$ 期的預測值 $F_{t-1} = \$t$ 期的預測值 (亦即第t-1 期) $\alpha = \$t$ 平滑常數 $A_{t-1} = \$t$ 一期的實際需求或銷售量

上述公式亦可寫作:

$$F_{t} = (1 - \alpha)F_{t-1} + \alpha A_{t-1}$$

指數平滑法(Exponential Smoothing)

平滑常數α愈接近0,則預測誤差調整的速度愈平 滑。

優點	缺點
計算容易,僅需改變α即可變更權重。	為一複雜的加權平均法。

回到麵包店練習

如果使用三個月加權平均
法,前一月權重為0.60,
前兩月權重為0.30,前三
月權重為0.10

月	銷售量(單位為千台)
2月	19
3月	18
4月	15
5月	20
6月	18
7月	22
8月	20

• 如果使用指數平滑法呢? 假設平滑常數為0.20,3月 預測值為19(千台)

其他預測方法(85-95頁)

- 焦點預測法
- 散佈模型
- 趨勢分析技術
 - 線性趨勢方程式
 - 趨勢調整指數平滑法
- 季節性分析技術
 - 加法模型 (趨勢+季節)
 - 乘法模型 (趨勢×季節)

關聯性預測技術

- 關聯性技術所使用的變數必須與感興趣之變數預測值相關。
- 關聯性技術
 - 重點在於建立出歸納預測變數(predictor variable)
 效果的方程式。
 - 主要的分析方法為迴歸(regression)。

關於迴歸,你知道甚麼?

迴歸的概念

- Dependent variable (response variable): the variable to be predicted
- It depends on independent variables

怎麼找獨立變數?

- Scatter Diagram (Plot)
 - The independent variable: on the X axis
 - The dependent variable: on the Y axis

簡單線性迴歸

- 最簡單與最廣泛使用的迴歸形式為兩個變數之間的線性關係。
- 線性迴歸的目的是求出一條直線方程式,使每個 資料點與此線的垂直距離平方和最小。

注意:通常以y軸表示要預測的(相依)變數值,以x軸表示預測(獨立)變數值。

最小平方直線(least squares line)

$$y_c = a + bx$$

其中 $y_c = 預測 (相依) 變數$ x = 預測 (獨立) 變數 b = 直線的斜率 a 為 x = 0 時, y_c 的值 (即y 截距的高度)

以下的方程式可以計算出係數a與b:

$$b = \frac{n(\Sigma xy) - (\Sigma x)(\Sigma y)}{n(\Sigma x^2) - (\Sigma x)^2}$$

$$a = \frac{\sum y - b\sum x}{n} \quad \vec{y} - b\vec{x}$$

其中 n=成對觀察點的數目

最小平方法

直線的截距為 a,斜率為 b。

練習

- Develop a simple regression model that predicts the following firm's sales (in millions) based on its assets (in millions).
- Predict the sales of a quarter when the firm's asset value is 83 millions.

quarter	1	2	3	4	5	6	7	8	9
Assets	98	77	83	80	96	61	66	95	69
Sales	93	78	84	73	84	64	64	95	76

線性迴歸線之精確度

- 散佈在迴歸線附近的資料點之數量為預測線 性迴歸線之精確度的一項指標。
- 散佈程度可以用標準估計誤差(standard error of estimate)解釋。

$$S_e = \sqrt{\frac{\sum (y - y_c)^2}{n - 2}}$$

其中 $S_e = 標準估計誤差$ y = 每個資料點的y值 n = 資料點總數

決定系數

(Coefficient of Determination, r^2)

Sum of the squares total

$$SST = \sum (Y - \overline{Y})^2$$

Sum of the squared error

$$SSE = \sum e^2 = \sum (Y - \hat{Y})^2$$

Sum of squares due to regression $SSR = \sum_{i} (\hat{Y} - \overline{Y})^2$

$$SSR = \sum (\hat{Y} - \overline{Y})^2$$

An important relationship

$$SST = SSR + SSE$$

Coefficient of determination

$$r^2 = \frac{SSR}{SST} = 1 - \frac{SSE}{SST}$$

練習

- Develop a simple regression model that predicts the following firm's sales (in millions) based on its assets (in millions).
- Find r^2 ?

quarter	1	2	3	4	5	6	7	8	9
Assets	98	77	83	80	96	61	66	95	69
Sales	93	78	84	73	84	64	64	95	76

- 迴歸在預測的應用與指標的使用有關。
- 使指標有效的三個條件如下:
 - 1. 指標數據變動與變數變動之間的關係應該要有 符合邏輯的解釋。
 - 指標數據變動必須領先相依變數變動足夠的時間,使預測不至於過時。
 - 兩變數之間應該有很高的相關性。

華泰

相關性(correlation)

- 衡量兩變數之間關係的強度與方向。
- ■相關係數r的範圍為-1.00~+1.00。
 - 相關係數為 0 即表示兩變數間幾乎沒有線性關係。

$$r = \frac{n(\Sigma xy) - (\Sigma x)(\Sigma y)}{\sqrt{n(\Sigma x^2) - (\Sigma x)^2} \sqrt{n(\Sigma y^2) - (\Sigma y)^2}}$$

連結回scatter diagram

相關性(correlation)

- •相關係數的平方(r²)可用來衡量獨立變數對y值變動所占的百分比。r²值為0~1.00。
 - 愈接近1.00,所占的百分比愈高。
 - 若r²值相當高(例如,0.80或以上),表示獨立 變數是相依變數的優良預測值。
 - 若r²值為0.25或以下,表示為不良預測值。r²值 介於0.25~0.80之間,則為中等的預測值。

應用線性迴歸分析的要點

- 簡單迴歸分析的應用應滿足下列假設:
 - 在直線附近的變異是隨機的。
 - 在直線附近的偏差應為常態分配。
 - 只在觀測值的範圍內進行預測。
- 滿足上列假設後,為了得到最佳結果:
 - 經常將資料繪成圖形,驗證線性關係是否恰當。
 - 資料也許會受時間影響,檢查並繪出相依變數相對於時間的圖;若顯示出模式,則使用時間序列分析替代迴歸分析,或把時間當做多元迴歸分析(multiple regression analysis)的獨立變數。
 - 低度相關可能暗示有其他更為重要的變數。

應用線性迴歸分析的要點

- 迴歸分析的缺點包括:
 - 1. 簡單線性迴歸只能用在包含一項獨立變數的線 性關係。
 - 2. 建立這種關係需要大量的資料-至少超過20個 觀測資料。
 - 所有觀測值之權重皆相等。

非線性與多元迴歸分析

- 適用於包含一個以上的預測變數或不適宜的 線性模型,而無法採用簡單線性迴歸時。
 - 存在非線性關係時,使用非線性迴歸。
 - 含一個以上的預測變數時,使用多元迴歸分析。

$$\hat{Y} = b_0 + b_1 X_1 + b_2 X_2 + \dots + b_k X_k$$

• Excel can help.

回到預測的精確度

• 預測誤差(error)是針對已知的期數,其實際 值與預測值的差。

誤差=實際值—預測值 $e_t = A_t - F_t$

- 預測誤差會以兩種稍微不同的方式影響決策。
 - 一種是在許多預測替代方案中選擇其一。
 - 另一種是評估預測技術的成功或失敗。

彙整預測精準度

- 精確度主要建立在預測的歷史誤差績效之基礎上。常用的衡量方法主要有三種:
 - 平均絕對偏差 (mean absolute deviation, MAD)

$$MAD = \frac{\Sigma | \mathfrak{F} \mathfrak{R} \mathfrak{d}_t - \mathfrak{H} \mathfrak{A} \mathfrak{d}_t|}{n}$$

• 均方誤差 (mean squared error, MSE)

$$MSE = \frac{\sum (\widehat{g} \widehat{g} \widehat{g} \widehat{d}_{t} - \widehat{g} \widehat{g} \widehat{g} \widehat{d}_{t})^{2}}{n-1}$$

• 平均絕對百分比誤差 (mean absolute percent error, MAPE)

$$\Sigma \frac{| g \otimes f_t - f_t | f_t |}{g \otimes f_t} \times 100$$
MAPE = n

練習:求解MAD、MSE 與MAPE

(A - F)

			\/			
期數	實際值	預測值	誤差	誤差	誤差平方	(誤差 一 實際值) × 100
1	217	215				
2	213	216				
3	216	215				
4	210	214				
5	213	211				
6	219	214				
7	216	217				
8	212	216				

彙整預測精準度

- · 總括來說,作業管理者必須決定歷史績效對 反應能力的相對重要性,以及是否要使用 MAD、MSE或MAPE來衡量歷史績效。
 - MAD最容易計算,但對所有誤差的權重相等。
 - MSE權重是根據其平方值,但也有較大誤差, 所以會產生較多問題。
 - 當需要以相對的觀點來衡量誤差時,則使用 MAPE。

預測的檢視

• 預測誤差產生的原因:

- 偵測非隨機誤差的工具:
 - 1. 管制圖(control chart)。
 - 2. 追蹤訊號(tracking signal)。

管制圖(control chart)

• 非隨機性範例

繪製管制圖

應計算MSE。誤差分配的標準差估計值即為 MSE的平方根。

$$s = \sqrt{\text{MSE}}$$

- 管制圖基本假設:
 - 當誤差為隨機時,誤差就會是常態分配,且平 均值在0的附近。
 - 常態分配是約95.5%的值(即誤差)預期會落在 0±2s(即0±2標準差)的界限內,約99.7%的 值會落在0±3s的界限內。

• 求得管制上限與管制下限:

管制上限: $0 + z\sqrt{\text{MSE}}$

管制下限: $0 - z\sqrt{\text{MSE}}$

其中 z =來自於平均值的標準差 結合上述兩個公式,可得:

管制界限: $0 \pm z\sqrt{\text{MSE}}$

選擇適合的預測方法之導引

• 選擇適合的預測方法

預測方法	過往資料的數量	資料模式	預測幅度	準備時間	人員背景
移動平均法	2~30 個觀測值	資料應該是 穩定的	短期	短	少許經驗
簡單指數平滑法	5~10 個觀測值	資料應該是 穩定的	短期	短	少許經驗
趨勢調整指數平滑法	10~15 個觀測值	趨勢	短期至中期	短	中等經驗
趨勢模型	10~20 個觀測值,每季至少有 5 個是季節性的	趨勢	短期至中期	短	中等經驗
季節性	足以看到 2 個高峰和離峰	處理循環與 季節性模式	短期至中期	短至中等	少許經驗
因果迴歸模型	每個獨立變數有10個觀測值	能處理複雜 模式	短、中、長期	發展時間長, 完成時間短	豐富經驗

以預測的時間範圍分類預測因素

• 以預測的時間範圍分類預測因素

因素	短期	中期	長期
1. 頻率	經常	偶爾	不常
2. 總合程度	項目	產品家族	總產出 產品或服務種類
3. 模型種類	平滑 投射 迴歸	投射 季節性 迴歸	管理判斷
4. 管理者參與程度	低	中	市
5. 單次預測成本	低	中	高