

Navigation

Machine Learning Mastery

Making Developers Awesome at Machine Learning

Click to Take the FREE Time Series Crash-Course

Search... Q

How to Make Out-of-Sample Forecasts with ARIMA in Python

by Jason Brownlee on March 24, 2017 in Time Series

Last Updated on August 28, 2019

Making out-of-sample forecasts can be confusing when getting started with time series data.

The statsmodels Python API provides functions for performing one-step and multi-step out-of-sample forecasts.

In this tutorial, you will clear up any confusion you have about making out-of-sample forecasts with time series data in Python.

After completing this tutorial, you will know:

- How to make a one-step out-of-sample forecast.
- How to make a multi-step out-of-sample forecast.
- The difference between the *forecast()* and *predict()* functions.

Discover how to prepare and visualize time series data and develop autoregressive forecasting models in my new book, with 28 step-by-step tutorials, and full python code.

Let's get started.

- Updated Apr/2019: Updated the link to dataset.
- Updated Aug/2019: Updated data loading to use new API.

How to Make Out-of-Sample Forecasts with ARIMA in Python

How to Make Out-of-Sample Forecasts with ARIMA in Python Photo by dziambel, some rights reserved.

Tutorial Overview

This tutorial is broken down into the following 5 ste

- 1. Dataset Description
- 2. Split Dataset
- 3. Develop Model
- 4. One-Step Out-of-Sample Forecast
- 5. Multi-Step Out-of-Sample Forecast

Stop learning Time Series Forecasting the slow way!

Take my free 7-day email course and discover how to get started (with sample code).

Download the dataset

Download the Minimum Daily Temperatures dataset to your current working directory with the filename "daily-minimum-temperatures.csv".

The example below loads the dataset as a Pandas Series.


```
1  # line plot of time series
2  from pandas import read_csv
3  from matplotlib import pyplot
4  # load dataset
5  series = read_csv('daily-minimum-temperatures.csv', header=0, index_col=0)
6  # display first few rows
7  print(series.head(20))
8  # line plot of dataset
9  series.plot()
10  pyplot.show()
```

Running the example prints the first 20 rows of the loaded dataset.

```
Date
1981-01-01
 20.7
1981-01-02
 17.9
1981-01-03
 18.8
1981-01-04
 14.6
1981-01-05
 15.8
1981-01-06
 15.8
1981-01-07
 15.8
 Start Machine Learning
1981-01-08
 17.4
```

```
21.8
10 1981-01-09
 20.0
11 1981-01-10
12 1981-01-11
 16.2
13 1981-01-12
 13.3
14 1981-01-13
 16.7
 21.5
15 1981-01-14
16 1981-01-15
 25.0
17 1981-01-16
 20.7
 20.6
18 1981-01-17
 24.8
19 1981-01-18
20 1981-01-19
 17.7
21 1981-01-20
 15.5
```

A line plot of the time series is also created.


```
1 1990-12-25,12.9

2 1990-12-26,14.6

3 1990-12-27,14.0

4 1990-12-28,13.6

5 1990-12-29,13.5

6 1990-12-30,15.7

7 1990-12-31,13.0
```

The code below will load the dataset, split it into the training and validation datasets, and save them to files *dataset.csv* and *validation.csv* respectively.

```
1 # split the dataset
2 from pandas import read_csv
3 series = read_csv('daily-minimum-temperatures.csv', header=0, index_col=0)
4 split_point = len(series) - 7
5 dataset, validation = series[0:split_point], series[split_point:]
6 print('Dataset %d, Validation %d' % (len(dataset), len(validation)))
7 dataset.to_csv('dataset.csv', index=False)
8 validation.to_csv('validation.csv', index=False)
```

Run the example and you should now have two files to work with.

The last observation in the dataset.csv is Christmas Eve 1990:

```
1 1990-12-24,10.0 Start Machine Learning
```

That means Christmas Day 1990 and onwards are out-of-sample time steps for a model trained on dataset.csv.

3. Develop Model

In this section, we are going to make the data stationary and develop a simple ARIMA model.

The data has a strong seasonal component. We can neutralize this and make the data stationary by taking the seasonal difference. That is, we can take the observation for a day and subtract the observation from the same day one year ago.

This will result in a stationary dataset from which we can fit a model.

```
1 # create a differenced series
2 def difference(dataset, interval=1):
3 diff = list()
4 for i in range(interval, len(dataset)):
5 value = dataset[i] - dataset[i - in
6 diff.append(value)
7 return numpy.array(diff)
```

We can invert this operation by adding the value of this to any forecasts made by a model trained on the

```
1 # invert differenced value
2 def inverse_difference(history, yhat, inter
3 return yhat + history[-interval]
```

We can fit an ARIMA model.

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Fitting a strong ARIMA model to the data is not the locus of this post, so rather than going through the analysis of the problem or grid searching parameters, I will choose a simple ARIMA(7,0,7) configuration.

We can put all of this together as follows:

```
from pandas import read_csv
 from statsmodels.tsa.arima_model import ARIMA
3
 import numpy
5
 # create a differenced series
6
 def difference(dataset, interval=1):
7
 diff = list()
8
 for i in range(interval, len(dataset)):
9
 value = dataset[i] - dataset[i - interval]
10
 diff.append(value)
11
 return numpy.array(diff)
12
13 # load dataset
14 series = read_csv('dataset.csv', header=None)
15 # seasonal difference
16 X = series.values
17 \text{ days_in_year} = 365
18 differenced = difference(X, days_in_year)
19 # fit model
20 model = ARIMA(differenced, order=(7,0,1))
21 model_fit = model.fit(disp=0)
22 # print summary of fit model
23 print(model_fit.summary())
 Start Machine Learning
```

Running the example loads the dataset, takes the seasonal difference, then fits an ARIMA(7,0,7) model and prints the summary of the fit model.

1 ==	ARMA Model Results							
3 D4 4 M6 5 M6 6 D6 7 T7 8 S6 9	Dep. Variable: Nodel: Nethod: Date: Time: Sample:	Mon,		, 1) Log -mle S.D. 2017 AIC	Observations: Likelihood of innovations		3278 -8673.748 3.411 17367.497 17428.447 17389.322	
10 ≕ 11 12 -		coef	std err	z	P> z	[0.025	0.975]	
13 co 14 a 15 a 16 a 17 a 18 a 19 a 20 a	ir.L1.y ir.L2.y ir.L3.y ir.L4.y ir.L5.y ir.L6.y ir.L7.y	0.0132 1.1424 -0.4346 0.0961 0.0125 -0.0101 0.0119 0.0089 -0.6157	0.287 0.154 0.042 0.029 0.029 0.027 0.024	0.10 ^A 3.97 -2.82 2.28 0.43 -0.34 0.44 0.36 -2.14 Roots	Start Mach You can master ap without math or	pplied Mac	Learning Machine Learning	
24		Real	Ir	====== maginary	Email Address			
27 A 28 A 29 A 30 A 31 A 32 A	R.3 IR.4 IR.5 IR.6	1.2234 1.2561 1.2561 0.0349 0.0349 -2.5770 -2.5770 1.6242	- - - - -		I consent to reservices and specinformation, see the	cial offers b ne Privacy	y email. For more Policy.	

We are now ready to explore making out-of-sample forecasts with the model.

4. One-Step Out-of-Sample Forecast

ARIMA models are great for one-step forecasts.

A one-step forecast is a forecast of the very next time step in the sequence from the available data used to fit the model.

In this case, we are interested in a one-step forecast of Christmas Day 1990:

1 1990-12-25

Forecast Function

The statsmodel ARIMAResults object provides a *forecast()* function for making predictions.

By default, this function makes a single step out-of-sample forecast. As such, we can call it directly and make our forecast. The result of the *forecast()* function is an array containing the forecast value, the standard error of the forecast, and the confidence interval information. Now, we are only interested in the first element of this forecast, as follows.

```
1 # one-step out-of sample forecast
2 forecast = model_fit.forecast()[0]
```

Once made, we can invert the seasonal difference and convert the value back into the original scale.

```
1 # invert the differenced forecast to something usable
2 forecast = inverse_difference(X, forecast, days_in_year)
```

The complete example is listed below:

```
from pandas import read_csv
 from statsmodels.tsa.arima_model import ARIMA
 import numpy
5
 # create a differenced series
6
 def difference(dataset, interval=1):
7
 diff = list()
8
 for i in range(interval, len(dataset))
 Start Machine Learning
9
 value = dataset[i] - dataset[i - i
10
 diff.append(value)
 You can master applied Machine Learning
11
 return numpy.array(diff)
12
 without math or fancy degrees.
13 # invert differenced value
 Find out how in this free and practical course.
14 def inverse_difference(history, yhat, inte
15
 return yhat + history[-interval]
16
 Email Address
17 # load dataset
18 series = read_csv('dataset.csv', header=No
19 # seasonal difference
 I consent to receive information about
20 X = series.values
21 \text{ days_in\_year} = 365
 services and special offers by email. For more
22 differenced = difference(X, days_in_year)
 information, see the Privacy Policy.
23 # fit model
24 model = ARIMA(differenced, order=(7,0,1))
 START MY EMAIL COURSE
25 model_fit = model.fit(disp=0)
26 # one-step out-of sample forecast
27 forecast = model_fit.forecast()[0]
28 # invert the differenced forecast to something usable
29 forecast = inverse_difference(X, forecast, days_in_year)
30 print('Forecast: %f' % forecast)
```

Running the example prints 14.8 degrees, which is close to the expected 12.9 degrees in the *validation.csv* file.

```
1 Forecast: 14.861669
```

Predict Function

The statsmodel ARIMAResults object also provides a *predict()* function for making forecasts.

The predict function can be used to predict arbitrary in-sample and out-of-sample time steps, including the next out-of-sample forecast time step.

The predict function requires a start and an end to be specified, these can be the indexes of the time steps relative to the beginning of the training data used to fit the model, for example:

```
1 # one-step out of sample forecast
2 start_index = len(differenced)
3 end_index = len(differenced)
4 forecast = model_fit.predict(start=start_index, end=end_index)
```

The start and end can also be a datetime string or

```
1 start_index = '1990-12-25'
2 end_index = '1990-12-25'
3 forecast = model_fit.predict(start=start_index, end=end_index)
```

and

```
1 from pandas import datetime
2 start_index = datetime(1990, 12, 25)
3 end_index = datetime(1990, 12, 26)
4 forecast = model_fit.predict(start=start_index, end=end_index)
```

Using anything other than the time step indexes results in an error on my system, as follows:

```
1 AttributeError: 'NoneType' object has no attribute 'get_loc'
Perhaps you will have more luck; for now, I am stic'
 Start Machine Learning
The complete example is listed below:
 You can master applied Machine Learning
 from pandas import read_csv
 without math or fancy degrees.
 2 from statsmodels.tsa.arima_model import AR
 3 import numpy
 Find out how in this free and practical course.
 4 from pandas import datetime
 6 # create a differenced series
 Email Address
 7
 def difference(dataset, interval=1):
 8
 diff = list()
 9
 for i in range(interval, len(dataset))
 I consent to receive information about
10
 value = dataset[i] - dataset[i - i
11
 diff.append(value)
 services and special offers by email. For more
12
 return numpy.array(diff)
 information, see the Privacy Policy.
13
14 # invert differenced value
 START MY EMAIL COURSE
15 def inverse_difference(history, yhat, inte
16
 return yhat + history[-interval]
17
18 # load dataset
19 series = read_csv('dataset.csv', header=None)
20 # seasonal difference
21 X = series.values
22 \text{ days_in_year} = 365
23 differenced = difference(X, days_in_year)
24 # fit model
25 model = ARIMA(differenced, order=(7,0,1))
26 model_fit = model.fit(disp=0)
27 # one-step out of sample forecast
28 start_index = len(differenced)
29 end_index = len(differenced)
30 forecast = model_fit.predict(start=start_index, end=end_index)
31 # invert the differenced forecast to something usable
32 forecast = inverse_difference(X, forecast, days_in_year)
33 print('Forecast: %f' % forecast)
```

Running the example prints the same forecast as above when using the *forecast()* function.

```
1 Forecast: 14.861669
```

You can see that the predict function is more flexible. You can specify any point or contiguous forecast interval in or out of sample.

Now that we know how to make a one-step forecast, we can now make some multi-step forecasts.

5. Multi-Step Out-of-Sample F

We can also make multi-step forecasts using the *forecast()* and *predict()* functions.

It is common with weather data to make one week (7-day) forecasts, so in this section we will look at predicting the minimum daily temperature for the next 7 out-of-sample time steps.

Forecast Function

The *forecast()* function has an argument called *steps* that allows you to specify the number of time steps to forecast.

By default, this argument is set to 1 for a one-step out-of-sample forecast. We can set it to 7 to get a forecast for the next 7 days.

```
1 # multi-step out-of-sample forecast
 Start Machine Learning
 forecast = model_fit.forecast(steps=7)[0]
We can then invert each forecasted time step, one
 the
 You can master applied Machine Learning
forecast value for t+2, we need the inverted foreca
 without math or fancy degrees.
 Find out how in this free and practical course.
list called history for use when calling inverse diffe
1 # invert the differenced forecast to someth
 Email Address
2 history = [x \text{ for } x \text{ in } X]
  day = 1
4 for yhat in forecast:
 I consent to receive information about
 inverted = inverse_difference(history,
6
 print('Day %d: %f' % (day, inverted))
 services and special offers by email. For more
7
 history.append(inverted)
 information, see the Privacy Policy.
8
 day += 1
```

START MY EMAIL COURSE

The complete example is listed below:

from pandas import read_csv from statsmodels.tsa.arima_model import ARIMA 3 import numpy 5 # create a differenced series 6 def difference(dataset, interval=1): 7 diff = list() 8 for i in range(interval, len(dataset)): 9 value = dataset[i] - dataset[i - interval] 10 diff.append(value) 11 return numpy.array(diff) 12 13 # invert differenced value 14 def inverse_difference(history, yhat, interval=1): 15 return yhat + history[-interval] 16 17 # load dataset 18 series = read_csv('dataset.csv', header=None) 19 # seasonal difference 20 X = series.values $21 \text{ days_in_year} = 365$ 22 differenced = difference(X, days_in_year) 23 # fit model 24 model = ARIMA(differenced, order=(7,0,1)) 25 model_fit = model.fit(disp=0) 26 # multi-step out-of-sample forecast 27 forecast = model_fit.forecast(steps=7)[0] 28 # invert the differenced forecast to something usable 29 history = [x for x in X] $30 \, day = 1$ **Start Machine Learning** 31 for yhat in forecast:

```
inverted = inverse_difference(history, yhat, days_in_year)
print('Day %d: %f' % (day, inverted))
history.append(inverted)
day += 1
```

Running the example prints the forecast for the next 7 days.

```
1 Day 1: 14.861669
2 Day 2: 15.628784
3 Day 3: 13.331349
4 Day 4: 11.722413
5 Day 5: 10.421523
6 Day 6: 14.415549
7 Day 7: 12.674711
```

Predict Function

The *predict()* function can also forecast the next 7

Using time step indexes, we can specify the end ir

```
1 # multi-step out-of-sample forecast
2 start_index = len(differenced)
3 end_index = start_index + 6
4 forecast = model_fit.predict(start=start_in
```

The complete example is listed below.

from pandas import read_csv

28 end_index = start_index + 6

31 history = [x for x in X]

33 for yhat in forecast:

day += 1

 $32 \, day = 1$

34

35

36

37

```
from statsmodels.tsa.arima_model import AR
 information, see the Privacy Policy.
3 import numpy
4
 START MY EMAIL COURSE
5
 # create a differenced series
6
 def difference(dataset, interval=1):
7
 diff = list()
8
 for i in range(interval, len(dataset)):
9
 value = dataset[i] - dataset[i - interval]
10
 diff.append(value)
11
 return numpy.array(diff)
12
13 # invert differenced value
14 def inverse_difference(history, yhat, interval=1):
15
 return yhat + history[-interval]
16
17 # load dataset
18 series = read_csv('dataset.csv', header=None)
19 # seasonal difference
20 X = series.values
21 \text{ days_in_year} = 365
22 differenced = difference(X, days_in_year)
23 # fit model
24 model = ARIMA(differenced, order=(7,0,1))
25 model_fit = model.fit(disp=0)
26 # multi-step out-of-sample forecast
27 start_index = len(differenced)
```

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

Start Machine Learning

■ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

history.append(inverted)

print('Day %d: %f' % (day, inverted))

29 forecast = model_fit.predict(start=start_index, end=end_index)

inverted = inverse_difference(history, yhat, days_in_year)

30 # invert the differenced forecast to something usable

6.

Running the example produces the same results as calling the *forecast()* function in the previous section, as you would expect.

1	Day 1:	14.861669			
2	2 Day 2:	15.628784			
3	B Day 3:	13.331349			
4	Day 4:	11.722413			
5	Day 5:	10.421523			
6	Day 6:	14.415549			
7	⁷ Day 7:	12.674711			

Summary

In this tutorial, you discovered how to make out-of-sample forecasts in Python using statsmodels.

Specifically, you learned:

- · How to make a one-step out-of-sample foreca
- How to make a 7-day multi-step out-of-sample
- How to use both the forecast() and predict() fu

Do you have any questions about out-of-sample fo comments and I will do my best to answer.

Want to Develop Time Ser

Introduction to Time Series Forecasting With Python

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

...with just a few lines of python code
Discover how in my new Ebook:
Introduction to Time Series Forecasting With Python

It covers **self-study tutorials** and **end-to-end projects** on topics like: *Loading data, visualization, modeling, algorithm tuning,* and much more...

Finally Bring Time Series Forecasting to Your Own Projects

Skip the Academics. Just Results.

SEE WHAT'S INSIDE

Tweet

Share

Share

About Jason Brownlee

Jason Brownlee, PhD is a machine learning specialist who teaches developers how to get results with modern machine learning methods via hands-on tutorials

View all posts by Jason Brownlee →

Start Machine Learning

the

< Time Series Forecasting with Python 7-Day Mini-Course

Sensitivity Analysis of History Size to Forecast Skill with ARIMA in Python >

184 Responses to How to Make Out-of-Sample Forecasts with ARIMA in Python

Steve March 24, 2017 at 10:44 pm #

Your tutorials are the most helpful machine have been hugely helpful in work and personal side love to see a series of posts on recommender systems.

Jason Brownlee March 25, 2017 at 7:36

Thanks Steve, and great suggestion!

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Tim April 27, 2017 at 12:43 pm #

Hi,

This is a really nice example. Do you know if the ARIMA class allows to define the specification of the model without going through the fitting procedure. Let's say I have parameters that were estimated using a dataset that I no longer have but I still want to produce a forecast.

Thanks

Jason Brownlee April 28, 2017 at 7:32 am #

I expect you can set the coefficients explicitly within the ARIMA model.

Sorry I do not have an example, this post may be relevant:

http://machinelearningmastery.com/make-manual-predictions-arima-models-python/

masum May 11, 2017 at 8:32 pm #

REPLY 🦴

sir,

would it be possible to do the same using LSTM RI

if it is would you please come up with a blog?

Thanking you

Jason Brownlee May 12, 2017 at 7:41 am #

Yes.

Any of my LSTM tutorials show how to make out of sample forecasts. For example: http://machinelearningmastery.com/multi-step-time-series-forecasting-long-short-term-memory-networks-python/

masum May 12, 2017 at 8:29 pm #

I tried to run the above example without a

from pandas import Series
from matplotlib import pyplot
from pandas import Series
from statsmodels.tsa.arima_model import ARIMA
load dataset
series = Series.from_csv('daily-minimum-temperati
print(series.head(20))
series.plot()
pyplot.show()

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

split_point = len(series) – 7
dataset, validation = series[0:split_point], series[split_point:]
print('Dataset %d, Validation %d' % (len(dataset), len(validation)))
dataset.to_csv('dataset.csv')
validation.to_csv('validation.csv')
series = Series.from_csv('dataset.csv', header=None)
model = ARIMA(series, order=(7,0,1))
model_fit = model.fit(disp=0)
forecast = model_fit.forecast(steps=7)[0]
print('Forecast: %f' % forecast)

for the code i am getting an error:

TypeError: only length-1 arrays can be converted to Python scalars

how can i solve this? it does well for single step forecast

Jason Brownlee May 13, 2017 at 6:13 am #

REPLY 👆

I would recommend double checking your data make ours and factor information was

deleted.

Hans June 1, 2017 at 12:58 am #

REPLY 🖴

What does 'seasonal difference' mean?

And what are the details of:

'Once made, we can invert the seasonal difference and convert the value back into the original scale.'

Is it worth to test this code with non-seasonal data or is there another ARIMA-tutorial for non-seasonal approaches on this site?

Jason Brownlee June 2, 2017 at 12:51 p

See this post:

http://machinelearningmastery.com/seasonal-p

And this post:

http://machinelearningmastery.com/time-series

Please use the search feature of the blog.

Hans June 15, 2017 at 11:27 am #

If I pretend data in test-partition is not give seasonal cleaning?

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this *free* and *practical* course.

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

http://machinelearningmastery.com/tune-arima-parameters-python/

Manjunath b March 4, 2020 at 6:01 am #

REPLY 🦴

Hi Jason really it was great article

I have one doubt say when future data coming from weather station due to some fault values are missing if we randomly miss some data from sensor then I need to fill it using ARIMA by using prediction method

But here start and end date parameter is required so can I pass only start date and end date can I left it blank is it works?

Jason Brownlee March 4, 2020 at 6:02 am #

REPLY 🦴

Perhaps experiment and see what works best for your use case.

Hans June 15, 2017 at 11:29 am #

REPLY +

Can I obtain a train RMSE from this example. Is training involved?

Jason Brownlee June 16, 2017 at 7:47 am #

REPLY 🦴

The model is trained, then the trained model is used to make a forecast.

Consider reading and working through the tutorial.

Hans June 16, 2017 at 12:16 pm #

I did so several times.

How can I obtain a train RMSE from the m

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

Jason Brownlee June 17, 201

See this post on how to estim sample predictions:

http://machinelearningmastery.com/ba/forecasting/

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

See this post to understand the difference between evaluating a model and using a final model to make predictions:

http://machinelearningmastery.com/train-final-machine-learning-model/

Hans June 19, 2017 at 5:35 am #

I actually meant obtain a train RMSE from the model in the example.

As I understand the model was trained before making an out of sample prediction.

If we place a

print(model_fit.summary())

right after fitting/training it prints some information's, but no train RMSE.

A)

Is there a way to use the summery-information to obtain a train RMSE?

B)

Is there a way in Python to obtain all properties and methods from the model_fit object-like in other languages?

Jason Brownlee June 19, 2017 at 8:47 am #

Yes, this tutorial assumes you have already estimated the skill of your model and are now ready to use it to make forecasts.

Estimating the skill of the model is a different task. You can do this using walk forward validation or a train/test split evaluation.

Hans June 15, 2017 at 12:40 pm #

REPLY 🖴

If I write: 'split point = len(series) - 0' while my last datapoint in dataset is from today.

Would I have a valid forecast for tomorrow?

M.Swefy June 22, 2017 at 12:39 am #

REPLY 🦴

thanks a lot for the nice detailed article, i followed all steps and they all seem working properly, i seek your support Dr. to help me organize my project.

i have a raw data for temperature readings for some nodes (hourly readings), i selected the training set and divided them to test and training sets.

i used ARINA model to train and test and i got Test MSE: 3.716.

now i need to expose the mass raw data to the trained model, then get the forecased values vs. the actual values in the same csv file.

what should i do

M.Swefy June 22, 2017 at 12:41 am #

REPLY 🤝

*ARIMA

Jason Brownlee June 22, 2017 at 6:09 am #

I'm not sure I follow. Consider this post on how to evaluate a time series model: http://machinelearningmastery.com/backtest-machine-learning-models-time-series-forecasting/

AMU June 23, 2017 at 5:33 am #

Thank you Jason for this wonderful post...

Do you also have something similar for LSTM Neu to Make Out-of-Sample Forecasts with LSTM in Py

If not, will you write one blog like this with detail explane question.

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee June 23, 2017 at 6:45 a

Almost every post I have on LSTMs shows how to make out of sample forecasts. The code is wrapped up in the walk-forward validation.

Franklin July 1, 2017 at 1:09 am #

REPLY 🦴

Hi Jason,

Thanks a lot for this lesson. It was pretty straightforward and easy to follow. It would have been a nice bonus to show how to evaluate the forecasts though with standard metrics. We separated the validation set out and forecasted values for that week, but didn't compare to see how accurate the forecast was.

On that note, I want to ask, does it make sense to use R^2 to score a time series forecast against test data? I'm trying to create absolute benchmarks for a time series that I'm analyzing and want to report unit-independent metrics, i.e. not standard RMSE that is necessarily expressed in the problem's unit scale. What about standardizing the data using zero mean and unit variance, fitting ARIMA, forecasting, and reporting that RMSE? I've been doing this and taking the R^2 and the results are pretty interpretable. RMSE: 0.149 / R^2: 0.8732, but I'm just wondering if doing things this way doesn't invalidate something along the way. Just want to be correct in my process.

Thanks!

Jason Brownlee July 1, 2017 at 6:37 am #

We do that in other posts. Tens of other posts in fact.

This post was laser focused on "how do I make a prediction when I don't know the real answer".

Yes, if R^2 is meaningful to you, that you can interpret it in your domain.

Generally, I recommend inverting all transforms on the prediction and then evaluating model skill at least for RMSE or MAE where you want apples-to-apples. This may be less of a concern for an R^2.

Vishanth July 19, 2017 at 6:56 am #

Seriously amazing. Thanks a lot professor

Jason Brownlee July 19, 2017 at 8:30 ar

Thanks. Also, I'm not a professor.

Kirui July 20, 2017 at 5:15 pm #

I get this error from your code

Traceback (most recent call last):

File "..", line 22, in

differenced = difference(X, days_in_year)

File "..", line 9, in difference

value = dataset[i] - dataset[i - interval]

TypeError: unsupported operand type(s) for -: 'str' and 'str'

Cant tell where the problem is.

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee July 21, 2017 at 9:31 am #

REPLY 🦴

Perhaps check that you have loaded your data correct (as real values) and that you have copied all of the code from the post without extra white space.

Antoine August 23, 2017 at 1:00 am #

REPLY 🖴

Hi Jason,

Thanks for this detailled explanation. Very clear.

Do you know if it is possible to use the fitted parameters of an ARMA model (ARMAResults.params) and apply it on an other data set ?

I have an online process that compute a forecasting and I would like to have only one learning process (one usage of the fit() function). The rest of the time, I would like to applied the previously found parameters to the data.

Thanks in advance!

Jason Brownlee August 23, 2017 at 6:56 am #

Yes, you can use a grid search:

https://machinelearningmastery.com/grid-searc

Bob October 6, 2017 at 11:53 pm #

Ciao Jason,

Thanks for this tutorial and all the time series relate write both posts and code.

I'm by the way still confused about something which it used the ARIMA parameters specify the lag which it used information in your case you used p=7 for example so that you a first silly question is why do I need to fit an entired The second question is that fitting my model I get a training (2 days vs 1 year) which would reinforce my model I get a training (2 days vs 1 year) which would reinforce my model I get a training (2 days vs 1 year) which would reinforce my model I get a training (2 days vs 1 year)

What am I missing?

Thanks

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Q MACHINE LEARNING

Jason Brownlee October 7, 2017 at 5:56 am #

The model needs lots of examples in order to generalize to new cases.

More data is often better, to a point of diminishing returns in terms of model skill.

Kai October 31, 2017 at 12:02 pm #

Hi Jason. Thanks for this awesome post.

But I have a question that is it possible to fit a multivariable time series using ARIMA model? Let's say we have a 312-dimension at each time step in the dataset.

Thanks!

Jason Brownlee October 31, 2017 at 2:5

Yes, but you will need to use an extension of ARIMA called ARIMAX. I do not have an example, sorry.

Dave J November 5, 2017 at 7:12 am #

REPLY <

Hi Dr Brownlee, thanks so much for the tutorials!

I've searched but didn't find anyhting – perhaps my fault...

But do you have any tutorials or suggestions about forecasting with limited historical observations? Specifically, I'm in a position where some sensors may have a very limited set of historical observations

(complete, but short, say it's only been online for a possibly be used as historical analogies (multiple y

I've considered constructing a process that uses eaterating over each sensor and finding which senso sensors.

However I'm struggling to find any established bes suggestions for me?

If not I understand, but I really appreciate all the insbook!

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee November 6, 2017 at 4:

Great question.

You might be able to use the historical data or models for different but similar sensors (one some dimension). Get creative!

Dave J November 6, 2017 at 10:53 am #

REPLY 👆

I would likely just be looking at the RMSE and MAE to gauge accuracy, correct? Is there another measure of fitness I would be wise to consider?

Jason Brownlee November 7, 2017 at 9:45 am #

REPLY 🖴

No MSE and RMSE are error scores for regression problems. Accuracy is for classification problems (predicting a label).

Debola November 11, 2017 at 5:28 am #

REPLY +

Hi, Geat tutorial. A question about the diffe

Jason Brownlee November 11, 2017 at 9:24 am #

REPLY <

It doesn't, that would be a good extension to this tutorial.

Debola November 12, 2017 at 12:37 am #

REPLY 🦴

X

Is it possible to apply seasonal decompose on the dataset used in this tutorial since it's a daily forecast. Most applications of seasonal decompose i have seen are usually on monthly

and quarterly data

Jason Brownlee November 12

Yes, you could use it on this d

I consent to receive information about services and special offers by email. For more

information, see the Privacy Policy.

START MY EMAIL COURSE

Start Machine Learning

You can master applied Machine Learning

Find out how in this free and practical course.

without math or fancy degrees.

Akanksha November 19, 2017 at 4:32 am #

Thank you for an amazing tutorial. I wante predicted in the end of your tutorial into a variable f

Jason Brownlee November 19, 2017 at 11:10 am #

REPLY 🤝

Sure, you can assign them to a variable or save them to file.

Jonathon July 29, 2018 at 10:45 am #

REPLY 🤝

Thank you for the amazing blog!, I am finding it difficult to assign multi-step values to variable, Could you please help me with the same.

Thanks in Advance!

Jason Brownlee July 30, 2018 at 5:43 am #

REPLY 5

What is the problem exactly?

Kapil July 29, 2018 at 10:36 pm #

Hi Jason, Thank you for the amazing blog, could you please help me with assigning multistep predict values to variable.

Jason Brownlee July 30, 2018 at 5:48 am #

REPLY 🦴

You can use the forecast() function and specify the number of steps.

kapil August 8, 2018 at 2:31 am #

Start Machine Learning

REPLY

Thank you for your response function and with predict() function, Prethem to assigned to variable, Can that

Thanks in Advance!

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Jason Brownlee August 8

That is surprising, if not in

Perhaps confirm that you are provi

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Kapil August 8, 2018 at 6:56 am #

No Worries, I got it - Thank you

Satyajit Pattnaik December 21, 2017 at 5:01 pm #

REPLY 🦴

@Jason, Thanks for this, but my dataset is in a different format, it's in YYYY-MM-DD HH:MI:SS, and the data is hourly data, let say if we have data till 11/25/2017 23:00 5.486691952

And we need to predict the next day's data, so we need to predict our next 24 steps, what needs to be done?

Need a help on this.

Jason Brownlee December 22, 2017 at 5:31 am #

Sure, you can specify the date-time format when loading the Pandas Series.

You can predict multiple steps using the predict() function.

Satyajit Pattnaik December 21, 2017 at 8:02 pm #

One more question on top of my previous question,

let say my data is hourly data, and i have one week's data as of now, as per your code do i have to take the days in year parameter as 7 for my case?

And as per my data's ACF & PACF, my model should be ARIMA(xyz, order=(4,1,2)) and taking the days_in_year parameter as 7, is giving my results, but not sure how correct is that.. please elaborate a bit @Jason

Jason Brownlee December 22, 2017 at !

I would recommend tuning the model

Satyajit Pattnaik January 3, 2018 at 11:47 pm

Hi Jason.

I am bugging you, but here's my last question, my as per the ACF, PACF plots.

Now my code looks like this:

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Here, as i am appending obs to the history data, what if i add my prediction to history and then pass it to the model, do i have to run this in a loop to predict pdg values again in a loop?

My question is, if we are doing Recursive multi step forecast do we have to run the history data to multiple ARIMA models, or can we just use history.append(yhat) in the above code and get my results?

Jason Brownlee January 4, 2018 at 8:12 am #

REPLY 🦴

Recursive multi-step means you will use predictions as history when you re-fit the model.

Satyajit Pattnaik January 4, 2018 at 4:48 pm #

REPLY 🦴

Reply to my previous response, so be doing history.append(yhat) instead of hi

code using the same ARIMA model i.e. 6,1,2 or for each history we will determine the pdq values and run on multiple ARIMA models to get the next predictions?

I hope, you are getting my point.

Jason Brownlee January 5, 2018 at 5:19 am #

REPLY 🦴

It is up to you.

Olagot Andree January 7, 2018 at 1:06 pm #

Hello,

I am actually working on a project for implicit volatil tutorial has been a lot of help but i just want to clari

- 1. Is it okay to train on the all dataset and not divide
- 2. What is the sample of data selected for the forec original dataset?

Thank you

Jason Brownlee January 8, 2018 at 5:40

You must evaluate the skill of your mc

that with time series:

Start Machine Learning

X

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

https://machinelearningmastery.com/backtest-machine-learning-models-time-series-forecasting/

Sooraj February 2, 2018 at 2:04 pm #

How do we add more input parameters? Like for example, i would like to predict the weather forecast based on historic forecast but i would also like to consider, say the total number of rainy days last 10 years and have both influence my prediction?

Jason Brownlee February 3, 2018 at 8:32 am #

REPLY 🦴

You may have to use a different linear model such as ARIMAX.

Sooraj February 7, 2018 at 9:13 am #

REPLY 👆

Thank you.

Do you have any samples that I could learn from or use as a base to build my own forecast? Similar to the article that you shared above?

Jason Brownlee February 7, 2018 at 9:34 am #

REPLY 🦴

Perhaps try searching the blog and see if there is a tutorial that is a good fit?

Sooraj February 19, 2018 at 6:55 am #

Will do that. Thanks!

Daphne February 5, 2018 at 1:51 am #

Hey Jason, let's say if I wanted to forecas change the line below to:

forecast = model_fit.forecast(steps=365)[0]

Will it works? Thanks!

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee February 5, 2018 at 7:4

Yes, but expect skill to be very poor.

Daphne February 5, 2018 at 2:11 pm #

Thanks so much Jason! But just a quick check with you, why are you splitting the dataset into two different csv: dataset.csv and validation.csv? What is the purpose each of the csv?

Jason Brownlee February 5, 2018 at 2:53 pm #

This post might clear things up:

https://machinelearningmastery.com/difference-test-validation-datasets/

Chuck February 18, 2018 at 12:23 pm #

REPLY 🖴

Hi Jason,

Thank you for sharing a such wonderful article with us which I am looking for a while.

However, I got an error of "ValueError: The computed initial AR coefficients are not stationary." when run your code block 5 beneath "We can put all of this together as follows:"

If I run it under Sypder, I got "cannot import name 'recarray select".

It would be appreciated if you could give me some clue how to fix it.

Thank you!

Chuck

Jason Brownlee February 19, 2018 at 9:

Was this with the data provided in the

You can learn more about stationarity here: https://machinelearningmastery.com/time-serie

masum March 9, 2018 at 12:59 pm #

how can we calculate the total RMSE?

Start Machine Learning

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee March 10, 2018 at 6:16

The square root of the mean squared differences between predicted and expected values.

Rishabh Agrawal March 30, 2018 at 3:19 am

Hi Jason,

Thanks for the wonderful post.

One thing which I can't understand is that we are forecasting for the next 7 days in the same dataset (dataset.csv) that we have trained the model on.

In other words, in the initial steps we had split the data into 'dataset.csv' and 'validation.csv' and then we fit the ARIMA on 'dataset.csv' but we never called 'validation.csv' before making a forecast. How does it wok?

Jason Brownlee March 30, 2018 at 6:44 am #

REPLY 🖴

REPLY

No, we are forecasting beyond the end of dataset.csv as though validation.csv does not exist. We can then look in validation.csv and so

Perhaps re-read the tutorial?

Rishabh Agrawal March 30, 2018 at 5:04 pm #

yep! got it. Actually I have exogenous inputs as well. So, I had to use 'validation' dataset as well.

Jason Brownlee March 31, 2018 at 6:34 am #

REPLY <

Great.

aadi April 19, 2018 at 9:14 pm #

Hi jason

Can you tell why did we leave the test data as it is? and what if so in the above method we dont separa

Start Machine Learning

without math or fancy degrees.

Find out how in this *free* and *practical* course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee April 20, 2018 at 5:49 a

In the above tutorial we are pretending we do not know the true outcome values.

Serkan May 17, 2018 at 6:34 pm #

Could you please tell about what should be changed in the code if multivariate analysis is done, i.e, if we have extra 3 features in dataset.

Jason Brownlee May 18, 2018 at 6:21 am #

Different methods will need to be used. I hope to have examples soon.

Piyasi Choudhury May 30, 2018 at 8:27 am #

Hi Jason, Thanks for the post..very intuitive. I am at Step3: Developing Model. I ran through the other doc on: how to choose your grid params for ARIMA configuration and came up with (10,0,0) with the lowest MSerror. I do the following:

seasonal difference

X = series.values

days_in_year = 365

differenced = difference(X, days in year)

fit model

model = ARIMA(differenced, order=(10,0,0))

and get error: Insufficient degrees of freedom to estimate.

My data is on monthly level (e.g. 1/31/2014, 2/28/2014, 3/31/2014)...I have 12 readings from each year of 2014-2017+3 readings from 2018 making it 52 readings. Do I have to change the #seasonal difference based on this?

Thanks

It is a good idea to seasonally adjust i via SARIMA.

vamshi December 4, 2018 at 9:24 pm #

i am getting same problem what shou

Start Machine Learning

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

SJ June 17, 2018 at 6:00 am #

@ Jason

Thank you for your article, this is helpful.

I used Shampo sales dataset and used ARIMA Forecast & Predict function for next 12 months but i get different results.

Jason Brownlee June 18, 2018 at 6:36 am #

Perhaps you have done something different to the tutorial?

REPLY 🦴

REPLY

X

Rasangika June 23, 2018 at 8:42 pm #

Hello sir,

Can you please tell me how i can take the predicted output to a CSV ?

Thank you!

Jason Brownlee June 24, 2018 at 7:32 am #

REPLY 5

You can save an array as a CSV File via numpy.

https://docs.scipy.org/doc/numpy-1.14.0/reference/generated/numpy.savetxt.html

Kay July 10, 2018 at 6:34 am #

REPLY 🦴

Hi, @Jason

I am trying to use predict(start, end), and I found only integer parameter will work. I want to specify the

start and end by a date, but it gives me an error: 'only integers, slices (:), ellipsis (...), numpy.new

indices'
I have searched a lot online, but none of them work

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Jason Brownlee July 10, 2018 at 6:54 ar

The API says it does support dates, a have not tried it though, sorry.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Shivaprasad July 20, 2018 at 5:23 pm #

If my dataset is less than 365 days it is showng an error in the below code:If my dataset is of just 50rows how that can be perfored?

from pandas import Series from statsmodels.tsa.arima_model import ARIMA import numpy

create a differenced series
def difference(dataset, interval=1):
diff = list()
for i in range(interval, len(dataset)):
value = dataset[i] - dataset[i - interval]
diff.append(value)

return numpy.array(diff)

invert differenced value
def inverse_difference(history, yhat, interval=1):
return yhat + history[-interval]

load dataset

series = Series.from csv('dataset.csv', header=None)

seasonal difference

X = series.values

days_in_year = 365

differenced = difference(X, days_in_year)
fit model

model = ARIMA(differenced, order=(7,0,1))

model_fit = model.fit(disp=0)

multi-step out-of-sample forecast

forecast = model_fit.forecast(steps=7)[0]

invert the differenced forecast to something usable

history = [x for x in X]

day = 1

for yhat in forecast:

inverted = inverse difference(history, yhat, days in year)

print('Day %d: %f' % (day, inverted))

history.append(inverted)

day += 1

Jason Brownlee July 21, 2018 at 6:30 ar

Sorry, I cannot debug your example.

Fel September 2, 2018 at 8:23 am #

I am trying to apply this code to other data

C:\Users\Fel\Anaconda3\lib\site-packages\statsmo

zero encountered in true divide

invmacoefs = -np.log((1-macoefs)/(1+macoefs))

C:\Users\Fel\Anaconda3\lib\site-packages\statsmodels\tsa\tsatools.py:650: RuntimeWarning: invalid value encountered in true divide

newparams = ((1-np.exp(-params))/(1+np.exp(-params))).copy()

 $C: \Users\Fel\Anaconda 3 \Lib\site-packages\stats models \ts a \ts atools.py: 651: Runtime Warning: invalid value encountered in true_divide$

tmp = ((1-np.exp(-params))/(1+np.exp(-params))).copy()

LinAlgError Traceback (most recent call last)

in ()

24 # fit model

25 model = ARIMA(differenced, order=(7,0,1))

-> 26 model fit = model.fit(disp=0)

27 # multi-step out-of-sample forecast

28 forecast = model fit.forecast(steps=period forecast)[0]

~\Anaconda3\lib\site-packages\statsmodels\tsa\arima_model.py in fit(self, start_params, trend, method, transparams, solver, maxiter, full_output, disp, callback, start_ar_lags, **kwargs)

957 maxiter=maxiter,

958 full_output=full_output, disp=disp,

-> 959 callback=callback, **kwargs)

Start Machine Learning

Start Machine Learning

Find out how in this free and practical course.

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

```
960 params = mlefit.params
961
~\Anaconda3\lib\site-packages\statsmodels\base\model.py in fit(self, start_params, method, maxiter,
full output, disp, fargs, callback, retall, skip hessian, **kwargs)
464 callback=callback.
465 retall=retall,
-> 466 full output=full output)
468 # NOTE: this is for fit regularized and should be generalized
~\Anaconda3\lib\site-packages\statsmodels\base\optimizer.py in fit(self, objective, gradient,
start params, fargs, kwargs, hessian, method, maxiter, full output, disp, callback, retall)
189 disp=disp, maxiter=maxiter, callback=callback,
 X
190 retall=retall, full output=full output,
 Start Machine Learning
-> 191 hess=hessian)
192
 You can master applied Machine Learning
 without math or fancy degrees.
193 optim settings = {'optimizer': method, 'start pa
 Find out how in this free and practical course.
~\Anaconda3\lib\site-packages\statsmodels\base\c
kwargs, disp, maxiter, callback, retall, full output, h
 Email Address
408 callback=callback, args=fargs,
409 bounds=bounds, disp=disp,
 I consent to receive information about
-> 410 **extra kwargs)
411
 services and special offers by email. For more
 information, see the Privacy Policy.
412 if full output:
~\Anaconda3\lib\site-packages\scipy\optimize\lbfgs
 START MY EMAIL COURSE
approx grad, bounds, m, factr, pgtol, epsilon, iprint
197
198 res = minimize lbfgsb(fun, x0, args=args, jac=jac, bounds=bounds,
-> 199 **opts)
200 d = {'grad': res['jac'],
201 'task': res['message'],
~\Anaconda3\lib\site-packages\scipy\optimize\lbfgsb.py in minimize lbfgsb(fun, x0, args, jac, bounds,
disp, maxcor, ftol, gtol, eps, maxfun, maxiter, iprint, callback, maxls, **unknown_options)
333 # until the completion of the current minimization iteration.
334 # Overwrite f and g:
\rightarrow 335 f, g = func and grad(x)
336 elif task_str.startswith(b'NEW_X'):
337 # new iteration
~\Anaconda3\lib\site-packages\scipy\optimize\lbfgsb.py in func and grad(x)
278 if jac is None:
279 def func and grad(x):
-> 280 f = fun(x, *args)
281 g = approx fprime helper(x, fun, epsilon, args=args, f0=f)
282 return f, g
~\Anaconda3\lib\site-packages\scipy\optimize\optimize.py in function_wrapper(*wrapper_args)
291 def function wrapper(*wrapper args):
292 ncalls[0] += 1
 Start Machine Learning
```

```
How to Make Out-of-Sample Forecasts with ARIMA in Python
-> 293 return function(*(wrapper args + args))
294
295 return ncalls, function_wrapper
~\Anaconda3\lib\site-packages\statsmodels\base\model.py in f(params, *args)
438
439 def f(params, *args):
-> 440 return -self.loglike(params, *args) / nobs
442 if method == 'newton':
~\Anaconda3\lib\site-packages\statsmodels\tsa\arima model.py in loglike(self, params, set sigma2)
778 method = self.method
779 if method in ['mle', 'css-mle']:
 X
-> 780 return self.loglike kalman(params, set sigr
 Start Machine Learning
781 elif method == 'css':
782 return self.loglike css(params, set sigma2)
 You can master applied Machine Learning
 without math or fancy degrees.
~\Anaconda3\lib\site-packages\statsmodels\tsa\arii
 Find out how in this free and practical course.
set sigma2)
788 Compute exact loglikelihood for ARMA(p,q) mo
 Email Address
789 """
-> 790 return KalmanFilter.loglike(params, self, se
 I consent to receive information about
792 def loglike css(self, params, set sigma2=True
 services and special offers by email. For more
 information, see the Privacy Policy.
~\Anaconda3\lib\site-packages\statsmodels\tsa\kal
arma model, set sigma2)
 START MY EMAIL COURSE
647 loglike, sigma2 = kalman loglike.kalman loglik
648 k ar, k ma, k lags, int(nobs), Z mat,
-> 649 R mat, T mat)
650 elif issubdtype(paramsdtype, np.complex128):
651 loglike, sigma2 = kalman loglike.kalman loglike complex(y, k,
kalman loglike.pyx in statsmodels.tsa.kalmanf.kalman loglike.kalman loglike double()
kalman loglike.pyx in statsmodels.tsa.kalmanf.kalman loglike.kalman filter double()
~\Anaconda3\lib\site-packages\numpy\linalg\linalg.py in pinv(a, rcond)
1722 return wrap(res)
1723 a = a.conjugate()
-> 1724 u, s, vt = svd(a, full matrices=False)
1725
1726 # discard small singular values
~\Anaconda3\lib\site-packages\numpy\linalg\linalg.py in svd(a, full_matrices, compute_uv)
1442
1443 signature = 'D->DdD' if isComplexType(t) else 'd->ddd'
-> 1444 u, s, vh = gufunc(a, signature=signature, extobj=extobj)
1445 u = u.astype(result t, copy=False)
1446 s = s.astype(_realType(result_t), copy=False)
~\Anaconda3\lib\site-packages\numpy\linalg\linalg.nv in raise linalgerror syd nonconvergence/err
```

Start Machine Learning

https://machinelearningmastery.com/make-sample-forecasts-arima-python/

flag)

96

97 def raise linalgerror svd nonconvergence(err, flag):

-> 98 raise LinAlgError("SVD did not converge")

90

100 def get linalg error extobj(callback):

LinAlgError: SVD did not converge

Jason Brownlee September 3, 2018 at 6:09 am

REPLY 👆

Perhaps try some other configurations of the model?

Perhaps try to scale or difference your data firs Perhaps try more or less data?

Tejas Haritsa V K September 7, 2018 at 8:10

Truly an outstanding work. I had been sea functions and this made my day. Thank you for this

Do share your YouTube channel link if you have a

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee September 8, 2018 at 6

Thanks.

I don't make videos. Developers learn by doing, not watching.

Ashutosh Sharma September 17, 2018 at 7:09 am

REPLY 🖴

I get this error from your code

Traceback (most recent call last):

File "..", line 22, in

differenced = difference(X, days in year)

File "..", line 9, in difference

value = dataset[i] – dataset[i – interval]

TypeError: unsupported operand type(s) for -: 'str' and 'str'

Cant tell where the problem is.

Jason Brownlee September 17, 2018 at 2:07 pm #

REPLY 🖛

Ensure that you copy the complete ex

Bhadri October 1, 2018 at 3:42 am #

REPLY +

Thanks Jason. this is very helpful.

When I run the original dataset, train it and test it, I get a MSE of .09 which is very good where I use (p,d,q) as 2,1,0.

My dataset contains 60 observations out of I push 12 to validation set.

When I forecasted using step=12 and did a MSE with validation set, I get a MSE of .42. Is this expected and is it a good measure?

regards Bhadri.

The idea of "good" is really problem synthes://machinelearningmastery.com/faq/single

SN October 9, 2018 at 10:47 pm #

Hi Jason,

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Thanks ever so much for this post! Your posts are all very clear and easy to follow. I cannot steady the heavily mathematical stuff, it just confuses me.

I have a question. If my daily data is for Mondays-Fridays, should I adjust the number of days in a year to 194 instead of 365? That is the total number of days in this year excluding holidays and weekends in Germany.

Regards,

S:N

Jason Brownlee October 10, 2018 at 6:12 am #

It really depends if you need to seasonally adjust the data or not.

Learn more here:

https://machinelearningmastery.com/remove-trends-seasonality-difference-transform-python/

PyTom October 11, 2018 at 11:39 pm #

REPLY 👆

Dear Jason, thank you very much for the tutorial. Is it normal that if I do a long-term prediction (for instance, 200 steps) the performance of the predictor degradates? In particular, I observe that the prediction converges to a certain value. What can I do to perform a long term out-of-sample prediction?

Jason Brownlee October 12, 2018 at 6:40 am

REPLY 🦴

Yes, the further into the future you predict, the worse the performance. Predicting the future is very hard.

Raghu October 15, 2018 at 12:46 am

You can master applied Machine Learning without math or fancy degrees.

Start Machine Learning

Hi Jason, Thank you very much for the po I checked stationarity test for the provided data-set the result

Find out how in this *free* and *practical* course.

Test Statistic -4.445747 p-value 0.000246 #Lags Used 20.000000

Email Address

Number of Observation Used 3629.000000

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

Critical Value (1%) -3.432153 Critical Value (5%) -2.862337 Critical Value (10%) -2.567194

START MY EMAIL COURSE

The result shows that data looks stationary. So my

- 1. Even though data is stationary why did you apply seasonally deletered:
- 2. You have taken seasonality dereference of data and the parameter d of ARIMA model is still 0(ARIMA model 7 0 1). isn't required to mention d > 0(No of dereference taken) when dereference has applied on actual data?

Jason Brownlee October 15, 2018 at 7:30 am

REPLY 🖴

The problem is easier to model with the seasonality removed.

The d parameter is intended to counter any trend, there is no trend, therefore d can remain zero.

July October 24, 2018 at 1:06 pm #

REPLY 🦴

Hi, this is wonderful.

I have a small question about the out of sample one step forecast for several days. For example, I need to predict data from 1990-12-25 to 1990-12-31, and I want to use one step forecast for every. How can I make it using api predict or forecast? Thanks.

Jason Brownlee October 24, 2018 at 2:48 pm #

REPLY 🦴

I believe the example in the tutorial above does this. Perhaps I don't understand your question?

July October 25, 2018 at 1:38 am #

REPLY 🦴

Well, thanks for the reply.

Let's talk about the 7 data from 1990-12-25 to 1990-12-31 that needs to be forecasted. In your

tutorial, you use the function forecast(perior only use the function forecast(period=1) in forecast(period=7), the new predicted data example, the predicted data 1990-12-25 w forecast(period=1), every predicted data is predicting 1990-12-26, the real data 1990-data 1990-12-25 like in forecast(period=7). update using statsmodels.

Forgive my unskilled expression.

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

■ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee October 25, 2

Ahh, I see, thanks.

I assume that real observations are made available after each prediction, so that they can be used as input.

The simplest answer is to re-fit the model with the new obs and make a 1-step prediction.

The complex answer is to study the API/code and figure out how to provide the dynamic input, I'm not sure off the cuff if the statsmodel API supports this usage.

Also, this may help for the latter:

https://machinelearningmastery.com/make-manual-predictions-arima-models-python/

July October 27, 2018 at 7:38 pm #

REPLY 👆

Thanks for your reply again.

I have been working with the first method you mentioned. It is the correct method that can meet my demand. But it has a very high time spending. Well I test on the stock index data such as DJI.NYSE including 3000+ data. It is very hard for arima method to make a good regression. Maybe stocks data can not be predicted.

Jason Brownlee October 28, 2018 at 6:0

The stock market is not predictable:

https://machinelearningmastery.com/faq/single-faq/can-you-help-me-with-machine-learning-for-finance-or-the-stock-market

Ronak December 20, 2018 at 11:00 pm #

REPLY 👆

Hey , I am getting error here doing import series but getting error from csv file side Note that some of the default arguments are different, so please refer to the documentation for from_csv when changing your function calls

infer_datetime_format=infer_datetime_format)

Traceback (most recent call last):

File "sarima.py", line 10, in

series = Series.from_csv('/home/techkopra/Docum temperatures1.csv', header=None)

File "/home/techkopra/Documents/Sarima_machine packages/pandas/core/series.py", line 3728, in fror result = df.iloc[:, 0]

File "/home/techkopra/Documents/Sarima_machine packages/pandas/core/indexing.py", line 1472, in _ return self._getitem_tuple(key)

File "/home/techkopra/Documents/Sarima_machine packages/pandas/core/indexing.py", line 2013, in _ self._has_valid_tuple(tup)

File "/home/techkopra/Documents/Sarima_machine packages/pandas/core/indexing.py", line 222, in _h self. validate key(k, i)

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

File "/home/techkopra/Documents/Sarima_machine-learnig/env/lib/python3.6/site-packages/pandas/core/indexing.py", line 1957, in _validate_key self._validate_integer(key, axis)

File "/home/techkopra/Documents/Sarima_machine-learnig/env/lib/python3.6/site-packages/pandas/core/indexing.py", line 2009, in _validate_integer

raise IndexError("single positional indexer is out-of-bounds")

IndexError: single positional indexer is out-of-bounds

could you support me this error?

Thanks

Jason Brownlee December 21, 2018 at 5:29 am #

I have some suggestions here:

https://machinelearningmastery.com/faq/single-faq/why-does-the-code-in-the-tutorial-not-work-for-me

Hey buddy,

I am getting issue this

Traceback (most recent call last):

File "hello.py", line 23, in

differenced = difference(X, days_in_year)

File "hello.py", line 10, in difference

value = dataset[i] - dataset[i - interval]

TypeError: unsupported operand type(s) for -: 'str' and 'str'

Thanks

Jason Brownlee December 22, 2018 at 6

Are you using Python 3?

Ronak December 24, 2018 at 5:12 pm #

yes

Andy Hui February 15, 2020 at 10:15

it's this project run under python 2

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee February 16, 2020 at 6:06 am #

I use Python 3.6.

I expect it will work for Python 2.7.

Mayssa December 25, 2018 at 4:21 am #

Jason Brownlee December 25, 2018 at 7:25 am #

It greatly simplifies the prediction problem and meets the expectations of the linear model.

Try with/without and compare results!

Start Machine Learning

REPLY 🦴

REPLY 🦴

REPLY 🦴

kono February 17, 2019 at 5:59 am #

REPLY +

I used your code to forecast next 365 days. But forecast values before inverse converge to 0.0131662 from 96th step on. That means forecast values after inverse are just last year's values + 0.0131662. This is almost equivalent to no forecasting at all. In real practice, how do people do forecasting for a longer future time period?

Jason Brownlee February 17, 2019 at 6:35 am #

REPLY <

That is a lot of days to forecast!

From what I have seen, forecasting more than error to be useful on most problems – it depend

kono February 17, 2019 at 9:52 am #

So normally how do people use an ARIMA it to predict next couple data points in the future? V to update the future prediction? For example, supp predict 2/2 to 2/10. Once 2/2 data comes in, I incluprediction for 2/3 to 2/10 plus 2/11. Is this the corre

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee February 18, 2019 at 6:27 am #

REPLY 🦴

It can be, it really depends on your production environment.

For example, in some cases, perhaps the coefficients are used directly to make a prediction, e.g. using another language. In other environments, perhaps the model can be used directly.

Also, when it comes to updating the model, I recommend testing different schedules to see what is effective for your specific data.

Mike March 6, 2019 at 9:42 am #

REPLY 🦴

Hi. How do you do this for multiple time series at the same time? for example df with 50 columns or so

Jason Brownlee March 6, 2019 at 2:46 pm #

REPLY 👆

Perhaps one model per time series.

Or use a method like a neural net that can support multiple input variables: https://machinelearningmastery.com/start-here/#deep_learning_time_series

Naveensankar March 10, 2019 at 4:42 pm #

REPLY 🦴

Hi jason, This tutorial is really awesome...

can you please help me on plotting the graph to compare the predicted and actual value and to find the RMSE score?

Jason Brownlee March 11, 2019 at 6:48

You can get started with plots here: https://machinelearningmastery.com/load-explc

Archana March 13, 2019 at 3:58 pm #

Sir.

Your blogs were really helpful. I felt depth understa Thank you soo much.

And I have a doubt. Can we detect Anomaly using

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee March 14, 2019 at 9:17 am #

Thanks.

No, ARIMA is not really suited to anomaly detection.

kono July 14, 2019 at 6:26 am #

REPLY 👆

"No, ARIMA is not really suited to anomaly detection." Can you suggest some methods which are suitable for anomaly detection in time series?

Jason Brownlee July 14, 2019 at 8:17 am #

REPLY 👆

I hope to cover this topic in great detail in the future.

Perhaps investigate the problem as an imbalanced classification task?

bipulsingh kashyap April 1, 2019 at 8:47 pm #

I have monthly data but some months information is missing ,can i use arima on this type of data.

Jason Brownlee April 2, 2019 at 8:09 am #

REPLY 🦴

You can fill in the missing values with a mean/median value.

Bats September 26, 2019 at 5:10 am #

But what if my data has strong se-

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Jason Brownlee September 2

Then the value at the same po

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

ask April 30, 2019 at 7:04 am #

Hi,

how can i make future prediction if i have used the following function to make prediction : for timepoint in range(len(TestData)):

ActualValue = TestData[timepoint]

#forcast value

Prediction = StartARIMAForecasting(Actual, 1,1,1)

print('Actual=%f, Predicted=%f' % (ActualValue, Prediction))

#add it in the list

Predictions.append(Prediction)

Actual.append(ActualValue)

and thanks

Jason Brownlee April 30, 2019 at 2:25 pm #

You can use model.predict() or model.forecast() as specified in the post.

ayushi saxena May 16, 2019 at 6:29 pm #

REPLY +

hi,

please tell why it is not working correctly:

a=[1,2,3,4,1,2,3,4]

da = difference(a)

X=a

forecast=da

forecast

[1, 1, 1, -3, 1, 1, 1]

days_in_year=4

history = [x for x in X]

day = 1

for yhat in forecast:

inverted = inverse_difference(history, yhat, days_in

print('Day %d: %f' % (day, inverted))

history.append(inverted)

day += 1

history

Day 1: 2.000000

Day 2: 3.000000

Day 3: 4.000000

Day 4: 1.000000

Day 5: 3.000000

Day 6: 4.000000

Day 7: 5.000000

why day5 is incorrect?

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee May 17, 2019 at 5:51 am #

I have some suggestions here:

https://machinelearningmastery.com/faq/single-faq/can-you-read-review-or-debug-my-code

mee May 18, 2019 at 10:53 pm #

REPLY 🖴

Hi,

how can i calculate RMSE and other indictors of performance? thank you

Jason Brownlee May 19, 2019 at 8:02 am #

You can use the sklearn metrics to calculate the error between an array of predictions and an array of expected values:

https://scikit-learn.org/stable/modules/classes.html#sklearn-metrics-metrics

Shi May 22, 2019 at 8:23 pm #

REPLY

Hi Jason,

Your blog are very helpful. I applied ARIMA by setting the train and test data by ratios (like, 90:10, 80:20, 70:30..) for prediction. i thought RMSE value reduces as the train data increases. but i got the below answer when i predicted for 5 years of data.

Ratio MSE RMSE

90-10 116.18 10.779

80-20 124.336 11.151

70-30 124.004 11.136

60-40 126.268 11.237

50-50 127.793 11.305

40-60 137.029 11.706

30-70 133.29 11.545

So, now i got confused. The RMSE has to reduce a can you tell me what are the possible reasons for v

thank you

Variation in reported error scores is based interval being predicted.

It is a good idea to summarise the performance large interval.

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

baktr_ May 23, 2019 at 2:34 am #

REPLY 🖴

hi,thanks for your blog but i need support. when i run code:

def difference(dataset, interval=1):

diff =list()

for i in range(interval, len(dataset)):

value = dataset[i]-dataset[i-interval]

diff.append(value)

return numpy.array(diff)

df = pd.read_csv('dataset.csv',header=None)

X = df.values

day_in_year = 365

differenced = difference(X,day in year)

model =ARIMA(differenced,order=(7,0,1))

model_fit=model.fit(disp=0)

print(model_fit.summary())

and

TypeError Traceback (most recent call last)

in

9 X = df.values

10 day in year = 365

—> 11 differenced = difference(X,day_in_year)

12

13 model =ARIMA(differenced,order=(7,0,1))

in difference(dataset, interval)

2 diff =list()

3 for i in range(interval, len(dataset)):

---> 4 value = dataset[i]-dataset[i-interval]

5 diff.append(value)

6 return numpy.array(diff)

TypeError: unsupported operand type(s) for -: 'str'

i don't know what it's mean. i run it in python3, can

Sorry to hear that, I have some sugge https://machinelearningmastery.com/faq/single me

Start Machine Learning

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Nora.M July 14, 2019 at 11:05 am #

please i want to apply this code to time series data , but i want to make sliding window that take the first five values and predict the six and make sliding to the next ,what should i change to build this model

Jason Brownlee July 15, 2019 at 8:15 am #

You can change the order to be something like (5,1,0) and use the forecast() function with

Jia Ying July 29, 2019 at 7:33 pm #

Hi Jason!

the number of steps set to 6.

I would like to make a out of sample prediction of the data. However, from what I have seen from your tutorial as well as other posts online, most of the prediction seemed more like a validation of the data that they are already have.

Start Machine Learning

REPLY

REPLY 5

X

Start Machine Learning

You can master applied Machine Learning

Find out how in this free and practical course.

I consent to receive information about

information, see the Privacy Policy.

START MY EMAIL COURSE

services and special offers by email. For more

without math or fancy degrees.

Email Address

E.g. I have the annual population data from 1950-2019

I split the data into the train data(1950 -1998) and the test data (1998 onwards to 2019).

Of course I start off with creating my model using the sample data, then doing a validation using the test data. But how do I predict the annual population beyond 2019?

Thank you so much!

Jason Brownlee July 30, 2019 at 6:08 am #

REPLY 🦴

X

Good question.

Fit your model on all available data to create a forecast() or predict() for the interval you wish t

Jia Ying July 30, 2019 at 7:06 pm #

Thank you so much for your prom

Another question. I am actually using auto_ how the predict function in auto_arima wor end parameters. The parameters are (from how is the algorithm supposed to know if y prediction?

This was how I used it in my code.

test is the test data whereas train is the training data

to at its the attention of the surface of the in-

newforecast is basically the predicted value for the test data. However, I would like to do a outsample prediction instead.

import pmdarima as pm

for ctry in seadict.keys():

dataa = seadict[ctry]

slicing = int(len(dataa)*0.7)

train = dataa[0:slicing]

test=dataa[slicing:len(dataa)]

mod = pm.auto_arima(train, error_action='ignore', suppress_warnings = True)

mod.fit(train)

forecast = mod.predict(n_periods=len(test))

newforecast = pd.Series(forecast, index=test.index)

Jason Brownlee July 31, 2019 at 6:48 am #

REPLY 🦴

I am not familiar with that library, sorry.

I have my own implementation here that might halo

https://machinelearningmastery.com/hc

time-series-forecasting-in-python/

Arij August 21, 2019 at 6:20 pm #

REPLY 5

Hi how can i install the dataset? the link just shows the data on webpage

Jason Brownlee August 22, 2019 at 6:24 am

REPLY 🖛

Download the dataset as a .csv file in

Mark Lavin October 24, 2019 at 2:05 am #

I have a time series that's on a monthly ca the values using an ARIMA model, but I keep gettii specify one of the missing dates using "start=missi using "exog = [missing date]" there is no error bu gaps) that was used to fit the ARIMA model. I'm sta "interpolate" using ARIMA; is that correct?

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee October 24, 2019 at 5:41 am #

Filling in missing values with ARIMA is hard, you may have to fit a model that ends prior to each gap and then predict the gap.

Also try the forecast() function, it is much easier.

HARIHARAN K November 16, 2019 at 3:41 am #

REPLY

difference function is doing the difference between current and previous day value not the previous year value. You are describing it as year in the post. Hope i'm correct

Jason Brownlee November 16, 2019 at 7:27 am #

REPLY <

Look at how we call the function and pass in 365.

Sagar December 20, 2019 at 7:03 am #

Hi,

Thanks for your tutorials. They are amazing.

I had to make the following changes to make the code work. Notice that had to use index [1] in line 5 and the last line. Ami I doing some thing wrong?

Appreciate if you can point out my error. I am using Anaconda 3.5

create a differenced series

def difference(dataset, interval=1):

diff = list()

for i in range(interval, len(dataset)):

value = dataset[i][1] - dataset[i - interval][1] diff.append(value)

return numpy.array(diff)

invert differenced value def inverse_difference(history, yhat, interval=1): return yhat + history[-interval][1]

Jason Brownlee December 20, 2019 at 1

You're welcome, thanks for your kind

Sorry to hear that, perhaps confirm that you are code and data exactly.

Also this might help:

https://machinelearningmastery.com/faq/single-faq/why-does-the-code-in-the-tutorial-not-work-forme

Email Address

I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

Start Machine Learning

You can master applied Machine Learning

Find out how in this free and practical course.

without math or fancy degrees.

START MY EMAIL COURSE

sagar December 20, 2019 at 1:37 pm #

I think I know where the problem is. It is in the read statement. I am trying figure out a way to read correctly

Jason Brownlee December 21, 2019 at 7:05 am #

REPLY 5

REPLY 🦴

X

Great!

Ebe January 7, 2020 at 6:17 pm #

A nice yet concise tutorial, Dr. Jason Brownlee!

I have a basic question I still couldn't get the answer arima.model.ARIMAResults.forecast()?

The output according to its docs is "Array of out of sample forecasts. A (steps x k_endog) array." I'm sure endog means the input array used as history for training, and steps is the specified integer parameter. I'm not sure what k_endog means.

Could you please let us know?

Thanks

Jason Brownlee January 8, 2020 at 8:20 am #

REPLY 🦴

Thanks!

I believe the forecasted interval and the predict

Dulanja Gunawardena January 21, 2020 at

When the code is compiled, this error sho

File "C:/Users/D.T/.spyder-py3/untitled1.py", line 9, value = dataset[i] – dataset[i – interval]

TypeError: unsupported operand type(s) for -: 'str'
Please Help!!

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee January 22, 2020 at 6:18 am #

REPLY 🖴

Sorry to hear that, this might help:

https://machinelearningmastery.com/faq/single-faq/why-does-the-code-in-the-tutorial-not-work-for-me

Harshit Musugu February 7, 2020 at 5:12 am #

The end argument could not be matched to a location related to the index of the data.'

This is what I am getting when I use:

pred = res.predict(start = '2014-11-05', end = '2019-02-01')

How to do out of forecast predictions when we have date as our index

Jason Brownlee February 7, 2020 at 8:25 am #

REPLY 👆

I don't have an example off the cuff, sorry.

Abhay Saini February 13, 2020 at 8:47 pm #

REPLY 🖴

Hi Jason,

Firstly thanks a ton for useful blogs!

I had a doubt in this one:- https://machinelearningmastery.com/make-sample-forecasts-arima-python/

You have used predict function to make out of sample forecasts.

However when i tried it ;-

- 1) I was only able to run the predict function on start and end indexes as numbers and not dates
- 2) If i give a number below len(series) (in our case differenced), will i get a forecast of a subset of the training data itself? Meaning, i can easily compare actual/predicted like we do in linear regression?

Because everywhere, you have discussed about or Thanks,

Abhay

Jason Brownlee February 14, 2020 at 6:

I don't have examples of forecasting v

You can predict the train set, but it is better to unhttps://machinelearningmastery.com/backtest-r

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

rodney February 21, 2020 at 9:03 pm #

i only have daily data for four months in one year and i want to forecast to sales for the coming years. how can i do it. because i see from the difference that you comparing with data of the same period from the previous year which i dont have. How can i forecast with my limited data.

Jason Brownlee February 22, 2020 at 6:24 am #

REPLY 🖴

Fit the model on available data and call model.predict().

Perhaps I don't understand the problem you're having exactly?

Mukesh February 25, 2020 at 2:26 am #

REPLY 👆

Hello Jason I'm using python 3.7.4

but still there is problem with

TypeError Traceback (most recent call last)

in

16 X = series.values

17 days in year = 365

-> 18 differenced = difference(X, days in year)

19 # fit model

20 model = ARIMA(differenced, order=(7,0,1))

in difference(dataset, interval)

7 diff = list()

8 for i in range(interval, len(dataset)):

---> 9 value = dataset[i] - dataset[i - interval]

10 diff.append(value)

11 return numpy.array(diff)

TypeError: unsupported operand type(s) for -: 'str' and 'str'

Your tutorials help me alot and I started my machine learning journey by following youre website and

email newsletter.

please help me with this issue I tried all the ways

Jason Brownlee February 25, 2020 at 7:

Sorry to hear that, this will help:

https://machinelearningmastery.com/faq/single me

manjunath March 5, 2020 at 2:09 am #

can we have same functions in RNN? Please share if you have post

Start Machine Learning

You can master applied Machine Learning without math or fancy degrees.

Find out how in this free and practical course.

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE

Jason Brownlee March 5, 2020 at 6:39 am #

Yes, you can start here:

https://machinelearningmastery.com/start-here/#deep learning time series

Leave a Reply

Loving the Tutorials?

The Time Series with Python EBook is where I keep the **Really Good** stuff.

SEE WHAT'S INSIDE

© 2019 Machine Learning Mastery Pty. Ltd. All Rights Reserved.

Address: PO Box 206, Vermont Victoria 3133, Australia. | ACN: 626 223 336.

LinkedIn | Twitter | Facebook | Newsletter | RSS

Privacy | Disclaimer | Terms | Contact | Sitemap | Search

Start Machine Learning You can master applied Machine Learning

without math or fancy degrees.

Find out how in this free and practical course.

X

Email Address

☐ I consent to receive information about services and special offers by email. For more information, see the Privacy Policy.

START MY EMAIL COURSE