Lecture Outline

- Strategic Role of Forecasting in Supply Chain Management
- Components of Forecasting Demand
- Time Series Methods
- Forecast Accuracy
- Time Series Forecasting Using Excel
- Regression Methods

Learning Objectives

- Discuss the strategic role of forecasting in supply chain management
- Describe the forecasting process and identify the components of forecasting demand
- Forecast demand using various time series models, including exponential smoothing, and trend and seasonal adjustments
- Discuss and calculate various methods for evaluating forecast accuracy
- Use Excel to create various forecast models
- Develop forecasting models with linear and multiple regression analysis

Supply & Demand

Operations & Supply ChainsSales & MarketingSupply > DemandWasteful CostlySupply < Demand</td>Opportunity Loss Customer DissatisfactionSupply = DemandIdeal

Process variation

- Varieties of offered goods or services
- Variation in demand
- Random variation
- Assignable variation

Process variation

- Varieties of offered goods or services
- Variation in demand
- Random variation common cause variation
- Assignable variation special cause variation

Illustration

- Apparel trends are rarely unplanned
- Looks, styles, and colors can often be traced back
 - Result of vast amounts of
 - Information
 - Sophisticated forecasting
 - Expert professional analysis
- Identify fundamental facts about past trends and forecasts
- Determine factors most likely to affect future trends
 - Economic
 - Technological
 - Fashion

Factors for denim jeans

- Fiber innovations
- Price and availability of cotton
- Advances in manufacturing processes and machinery
- Shifts in global manufacturing locations
- Shipping changes

- Shifting global markets
- Sustainability issues
- Fashion factors
 - Designs
 - Colours
 - Styles
 - Media
 - Blogs
 - Celebrity
 - Apparel trade shows

Forecast

- Forecast a statement about the future value of a variable of interest
 - We make forecasts about such things as weather, demand, and resource availability
 - Forecasts are important to making informed decisions

Two Important Aspects of Forecasts

- Expected <u>level</u> of demand
 - The level of demand may be a function of some <u>structural variation</u> such as trend or seasonal variation
- Accuracy
 - Related to the potential size of forecast error

Forecast Uses

Plan the system

- Generally involves long-range plans related to:
 - Types of products and services to offer
 - Facility and equipment levels
 - Facility location

Plan the use of the system

- Generally involves short- and medium-range plans related to:
 - Inventory management
 - Workforce levels
 - Purchasing
 - Production
 - Budgeting
 - Scheduling

The Effect of Inaccurate Forecasting

Features Common to All Forecasts

- Techniques assume some underlying causal system that existed in the past will persist into the future
- 2. Forecasts are not perfect
- 3. Forecasts for groups of items are more accurate than those for individual items
- Forecast accuracy decreases as the forecasting horizon increases

Forecasts are not Perfect

- Forecasts are not perfect:
 - Because random variation is always present, there will always be some residual error, even if all other factors have been accounted for.

Elements of a Good Forecast

The forecast

- should be timely
- should be accurate
- should be reliable
- should be expressed in *meaningful units*
- should be in writing
- technique should be simple to understand and use
- should be cost-effective

Steps in the Forecasting Process

- 1. Determine the purpose of the forecast
- 2. Establish a time horizon
- 3. Obtain, clean, and analyze appropriate data
- 4. Select a forecasting technique
- 5. Make the forecast
- 6. Monitor the forecast errors

Forecast Accuracy and Control

- Allowances should be made for forecast errors
 - It is important to provide an indication of the extent to which the forecast might deviate from the value of the variable that actually occurs
- Forecast errors should be monitored
 - Error = Actual Forecast
 - If errors fall beyond acceptable bounds, corrective action may be necessary

Forecast Accuracy Metrics

$$MAD = \frac{\sum |Actual_{t} - Forecast_{t}|}{n}$$

$$MSE = \frac{\sum (Actual_{t} - Forecast_{t})^{2}}{n-1}$$

$$MAPE = \frac{\sum \frac{\left|Actual_{t} - Forecast_{t}\right|}{Actual_{t}} \times 100}{n}$$

- MAD weights all errors evenly
- MSE weights errors according to their squared values
- MAPE weights errors according to relative error

Forecast Error Calculation

Period	Actual (A)	Forecast (F)	(A-F) Error	Error	Error ²	[Error /Actual]x100	
1	107	110	-3	3	9	2.80%	
2	125	121	4	4	16	3.20%	
3	115	112	3	3	9	2.61%	
4	118	120	-2	2	4	1.69%	
5	108	109	1	1	1	0.93%	
Sum			13	39	11.23%		
				n = 5	n-1 = 4	<i>n</i> = 5	
				MAD	MSE	MAPE	
				= 2.6	= 9.75	= 2.25%	

Forecasting Approaches

Qualitative Forecasting

- Qualitative techniques permit the inclusion of soft information such as:
 - Human factors
 - Personal opinions
 - Hunches
- These factors are difficult, or impossible, to quantify

Quantitative Forecasting

• These techniques rely on hard data

- Quantitative techniques involve either the projection of historication data or the development of associative methods that attempt to use causal variables to make a forecast
- Diffusion Models

Qualitative Forecasts

- Forecasts that use subjective inputs such as opinions from consumer surveys, sales staff, managers, executives, and experts
 - Executive opinions
 - a small group of upper-level managers may meet and collectively develop a forecast
 - Sales force opinions
 - members of the sales or customer service staff can be good sources of information due to their direct contact with customers and may be aware of plans customers may be considering for the future
 - Consumer surveys
 - Yalley Carl since consumers ultimately determine demand, it makes sense to solicit input from them
 - consumer surveys typically represent a sample of consumer opinions
 - Other approaches \
 - managers may solicit Opinions from other managers of staff people of outside experts to help with developing a forecast.
 - the Delphimethod is an iterative process intended to achieve a

Time-Series Forecasts

- Forecasts that project patterns identified in recent time-series observations
 - Time-series a time-ordered sequence of observations taken at regular time intervals
- Assume that future values of the time-series can be estimated from past values of the time-series

Time-Series Behaviors

- Trend
- Seasonality
- Cycles
- Irregular variations
- Random variation

Trends and Seasonality

Trend

- A long-term upward or downward movement in data
 - Population shifts
 - Changing income

Seasonality

- Short-term, fairly regular variations related to the calendar or time of day
- Restaurants, service call centers, and theaters all experience seasonal demand

Cycles and Variations

Cycle

- Wavelike variations lasting more than one year
 - These are often related to a variety of economic, political, or even agricultural conditions

Irregular variation

- Due to unusual circumstances that do not reflect typical behavior
 - Labor strike
 - Weather event ____

Random Variation -

 Residual variation that remains after all other behaviors have been accounted for

Forms of Forecast Movement

Time-Series Forecasting - Naïve Forecast

Naïve Forecast

- Uses a single previous value of a time series as the basis for a forecast
 - The forecast for a time period is equal to the previous time period's value
- · Can be used with
 - a stable time series
 - seasonal variations
 - trend

Time-Series Forecasting - Averaging

- These techniques work best when a series tends to vary about an average
 - Averaging techniques smooth variations in the data
 - They can handle step changes or gradual changes in the level of a series
 - Techniques
 - 1. Moving average
 - 2. Weighted moving average
 - 3. Exponential smoothing

Moving Average

 Technique that averages a number of the most recent actual values in generating a forecast

$$F_{t} = MA_{n} = \frac{\sum_{i=1}^{n} A_{t-i}}{n} = \frac{A_{t-n} + ... + A_{t-2} + A_{t-1}}{n}$$

where

 F_t = Forecast for time period t

 $MA_n = n$ period moving average

 A_{t-i} = Actual value in period t-i

n = Number of periods in the moving average

Moving Average

- As new data become available, the forecast is updated by adding the newest value and dropping the oldest and then re-computing the average
- The number of data points included in the average determines the model's sensitivity
 - Fewer data points used-- more responsive
 - More data points used-- less responsive

Weighted Moving Average

- The most recent values in a time series are given more weight in computing a forecast
 - The choice of weights, w, is somewhat arbitrary and involves some trial and error

$$\begin{split} F_t &= w_t(A_t) + w_{t-1}(A_{t-1}) + ... + w_{t-n}(A_{t-n}) \\ \text{where} \\ w_t &= \text{weight for period}\,t, \, w_{t-1} = \text{weight for period}\,t - 1, \, \text{etc.} \\ A_t &= \text{the actual value for period}\,t, \, A_{t-1} = \text{the actual value for period}\,t - 1, \, \text{etc.} \end{split}$$

$$= \sum_{i=1}^{n} \frac{1}{i} = \sum_{i=1}^{n} \frac{1}{i} + \frac{1}{i}$$

Linear Trend

- A simple data plot can reveal the existence and nature of a trend
- Linear trend equation

```
F_t = a + bt

where

F_t = \text{Forecast for period } t

a = \text{Value of } F_t \text{ at } t = 0

b = \text{Slope of the line}

t = \text{Specified number of time periods from } t = 0
```

Estimating slope and intercept

 Slope and intercept can be estimated from historical data

 $b = \frac{n\sum ty - \sum t\sum y}{n\sum t^2 - (\sum t)^2}$ $a = \frac{\sum y - b\sum t}{n} \text{ or } y - bt$ where n = Number of periods y = Value of the time series

Moving Average: Naïve Approach

_		ORDERS	
<u> </u>	10NTH	PER MONTH	FORECAST
J	an	120	
F	eb	90	
M	1ar	100	
Α	pr	75	
M	1 ay	110	
J	une	50	
J	uly	75	
Α	ug	130	
S	ept	110	
C	ct	90	
Ν	OV	-	

Moving Average: Naïve Approach

		ORDERS	
_	MONTH	PER MONTH	FORECAST
	Jan	120 -	-
	Feb	90 —	120
	Mar	100	90
	Apr	75	100
	May	110 —	75
	June	50	110
	July	75 —	50
	Aug	130	75
	Sept	110	130
	Oct	90 🗨	110
	Nov	-	→ 90

Simple Moving Average

$$MA_n = \frac{\sum_{i=1}^n D_i}{n}$$

where

n = number of periods in the moving average D_i = demand in period i

3-month Simple Moving Average

MONTH	ORDERS PER MONTH	MOVING AVERAGE	3	
Jan	120		$\sum_{i=1}^{\sum} D_i$	
Feb	90		$MA_2 =$	
Mar	100		3	
Apr	75			
May	110			
June	50			
July	75			
Aug	130			
Sept	110			
Oct	90			
Nov	-			

3-month Simple Moving Average

MONTH	ORDERS PER MONTH	MOVING AVERAGE	3
Jan	120	-	$\sum_{i=1}^{D_i} D_i$
Feb	90	-	$MA_3 = {}$
Mar	100		3
Apr	75	103.3 t-	-n } -1
May	110	88.3	90 + 110 + 130
June	50)	95.0	= 3
July	75 (
Aug	130 🕽	78.3	= 110 orders for Nov
Sept	110	85.0	- 110 010G13 101 110V
Oct	90	105.0	
Nov	-	110.0	

5-month Simple Moving Average

MONTH	ORDERS PER MONTH	MOVING AVERAGE		5 ∑ D _i	
Jan	120			i = 1	
Feb	90		$MA_5 =$		
Mar	100		G	5	
Apr	75				
May	110				
June	50				
July	75				
Aug	130				
Sept	110				
Oct	90				
Nov	-				

5-month Simple Moving Average

MONTH	ORDERS PER MONTH	MOVING AVERAGE	5 \S D
Jan	120	_	$\sum_{i=1}^{\sum} D_i$
Feb	90	_	$MA_5 = -$
Mar	100	_	³ 5
Apr	75	_	00 . 440 . 400 . 75 . 50
May	110		<u>90 + 110 + 130+75+50</u>
June	50	99.0	- 5
July	75	85.0	
Aug	130	82.0	= 91 orders for Nov
Sept	110	88.0	31333131311101
Oct	90	95.0	
Nov	-	91.0	

Smoothing Effects

Weighted Moving Average

Adjusts moving average method to more closely reflect data fluctuations

$$WMA_n = \sum_{i=1}^{n} W_i D_i$$
where
$$W_i = \text{the weight for period } i,$$
between 0 and 100
percent
$$\sum_{i=1}^{n} W_i D_i$$

Weighted Moving Average Example

MONTH	WEIGHT	DATA
August	17%	130
September	33%	110
October	50%	90
		3
November Forecast	WMA_3	$= \sum_{i=1} W_i D_i$

Weighted Moving Average Example

MONTH	WEIGHT	DATA				
August	17% -	130				
September	33% 🗸	110				
October	50%	90				
	_	3				
November Forecast $WMA_3 = \sum_{i=1}^{n} W_i D_i$						
= (0.50)(90) + (0.33)(110) + (0.17)(130)						
= 103.4 orders						

Exponential Smoothing

- Averaging method
- Weights most recent data more strongly
- Reacts more to recent changes
- Widely used, accurate method
- Smoothing constant, α
 - applied to most recent data

Exponential Smoothing

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

where:

 F_{t+1} = forecast for next period

 $D_t =$ actual demand for present period

 F_t = previously determined forecast for present period

 α = weighting factor, smoothing constant

Effect of Smoothing Constant

$$0.0 \le \alpha \le 1.0$$

If
$$\alpha = 0.20$$
, then $F_{t+1} = 0.20 D_t + 0.80 F_t$

If
$$\alpha = 0$$
, then $F_{t+1} = 0$ $D_t + 1$ $F_t = F_t$

Forecast does not reflect recent data

If
$$\alpha = 1$$
, then $F_{t+1} = 1$ $D_t + 0$ $F_t = D_t$
Forecast based only on most recent data

Exponential Smoothing (α =0.30)

PERIOD	MONTH	DEMAND	$F_2 = \alpha D_1 + (1 - \alpha) F_1$
1	Jan-	37	2 ' ' ' '
2	Feb ——	40	
3	Mar	41	
4	Apr	37	$F_3 = \alpha D_2 + (1 - \alpha)F_2$
5	May	45	$I_3 = \alpha D_2 + (1 - \alpha)I_2$
6	Jun	50	
7	Jul	43	
8	Aug	47	
9	Sep	56	$F_{13} = \alpha D_{12} + (1 - \alpha) F_{12}$
10	Oct	52	
11	Nov	55	
12	Dec	54	

Exponential Smoothing (α =0.30)

			Ç
PERIOD	MONTH	DEMAND	$F_2 = \alpha D_1 + (1 - \alpha) F_1 $
1	Jan	37	= (0.30)(37) + (0.70)(37)
2	Feb	40	
3	Mar	41	= 37
4	Apr	37	$\mathbf{F} = \alpha \mathbf{D} + (1 - \alpha) \mathbf{F}$
5	May	45	$F_3 = \alpha D_2 + (1 - \alpha)F_2$
6	Jun	50	= (0.30)(40) + (0.70)(37)
7	Jul	43	= 37.9
8	Aug	47	
9	Sep	56	$F_{13} = \alpha D_{12} + (1 - \alpha) F_{12}$
10	Oct	52	= (0.30)(54) + (0.70)(50.84)
11	Nov	55	= 51.79
12	Dec	54	= 31.79

Exponential Smoothing

			FOREC	CAST, F_{t+1}
PERIOD	MONTH	DEMAND		$(\alpha = 0.5)$
1	Jan	37	_	
2	Feb	40		
3	Mar	41		
4	Apr	37		
5	May	45		
6	Jun	50		
7	Jul	43		
8	Aug	47		
9	Sep	56		
10	Oct	52		
11	Nov	55		
12	Dec	54		
13	Jan	_		

Exponential Smoothing

			FORECA	AST, F _{t+1}
PERIOD	MONTH	DEMAND	$(\alpha = 0.3)$	$(\alpha = 0.5)$
1	Jan	37	□K.A.	
2	Feb	40	37.00	<u>37.00</u>
3	Mar	41	37.90	38.50
4	Apr	37	38.83	39.75
5	May	45	38.28	38.37
6	Jun	50	40.29	41.68
7	Jul	43	43.20	45.84
8	Aug	47	43.14	44.42
9	Sep	56	44.30	45.71
10	Oct	52	47.81	50.85
11	Nov	55	49.06	51.42
12	Dec	54	50.84	53.21
13	Jan	_	51.79	53.61

Adjusted Exponential Smoothing

$$AF_{t+1} = F_{t+1} + T_{t+1}$$

where

T = an exponentially smoothed trend factor

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

where

 T_t = the last period trend factor

 β = a smoothing constant for trend

$$0 \le \beta \le 1$$

Adjusted Exponential Smoothing (β=0.30)

PERIOD	MONTH	DEMAND	$T_3 = \beta(F_3 - F_2) + (1 - \beta) T_2$
1	Jan	37	
2	Feb	40	
3	Mar	41	
4	Apr	37	$AF_3 = F_3 + T_3$
5	May	45	
6	Jun	50	
7	Jul	43	$T_{13} = \beta(F_{13} - F_{12}) + (1 - \beta) T_{12}$
8	Aug	47	
9	Sep	56	
10	Oct	52	
11	Nov	55	
12	Dec	54	$AF_{13} = F_{13} + T_{13} =$

Adjusted Exponential Smoothing (β=0.30)

PERIOD	MONTH	DEMAND	T_3	$= \beta(F_3 - F_2) + (1 - \beta) T_2$
1	Jan	37		= (0.30)(38.5 - 37.0) + (0.70)(0)
2	Feb	40		= 0.45
3	Mar	41		
4	Apr	37	AF_3	$= F_3 + T_3 = 38.5 + 0.45$
5	May	45		= 38.95
6	Jun	50		
7	Jul	43	T_{13}	$= \beta(F_{13} - F_{12}) + (1 - \beta) T_{12}$
8	Aug	47		= (0.30)(53.61 - 53.21) + (0.70)(1.77)
9	Sep	56		= 1.36
10	Oct	52		_ 1.50
11	Nov	55		
12	Dec	54	AF ₁₃	$T_{3} = F_{13} + T_{13} = 53.61 + 1.36 = 54.97$

Adjusted Exponential Smoothing

PERIOD	MONTH	DEMAND	FORECAST F _{t+1}	TREND T _{t+1}	ADJUSTED FORECAST AF, +1
1	Jan	37	37.00 🕌	_	_
2	Feb	40	37.00	0.00	37.00
3	Mar	41	38.50	0.45	38.95
4	Apr	37	39.75	0.69	40.44
5	May	45	38.37	<u>-</u> 0.07	38.44
6	Jun	50	38.37	0.07	38.44
7	Jul	43	45.84	1.97	47.82
8	Aug	47	44.42	0.95	45.37
9	Sep	56	45.71	1.05	46.76
10	Oct	52	50.85	2.28	58.13
11	Nov	55	51.42	1.76	53.19
12	Dec	54	53.21	1.77	54.98
13	Jan	_	53.61	1.36	54.96

Adjusted Exponential Smoothing

PERIOD	MONTH	DEMAND	FORECAST F_{t+1}	TREND T _{t+1}	ADJUSTED FORECAST AF _{t+1}
1	Jan	37			
2	Feb	40			
3	Mar	41			
4	Apr	37			
5	May	45			
6	Jun	50			
7	Jul	43			
8	Aug	47			
9	Sep	56			
10	Oct	52			
11	Nov	55			
12	Dec	54			
13	Jan	_			

Techniques for Seasonality

- Seasonality regularly repeating movements in series values that can be tied to recurring events
 - Expressed in terms of the amount that actual values deviate from the average value of a series
 - Models of seasonality
 - Additive
 - Seasonality is expressed as a quantity that gets added to or subtracted from the time-series average in order to incorporate seasonality
 - Multiplicative
 - Seasonality is expressed as a percentage of the average (or trend) amount which is then used to multiply the value of a series in order to incorporate seasonality

Seasonal Relatives

Seasonal relatives

 The seasonal percentage used in the multiplicative seasonally adjusted forecasting model

- Using seasonal relatives
 - To deseasonalize data
 - Done in order to get a clearer picture of the nonseasonal (e.g., trend) components of the data series
 - Divide each data point by its seasonal relative
 - To incorporate seasonality in a forecast
 - Obtain trend estimates for desired periods using a trend equation
 - Add seasonality by multiplying these trend estimates by the corresponding seasonal relative

- Repetitive increase/ decrease in demand
- Use seasonal factor to adjust forecast

Seasonal factor =
$$S_i = \frac{D_i}{\sum D}$$

DEMAND (1000'S PER QUARTER)

YEAR	1	2	3	4	Total
2002	12.6	8.6	6.3	17.5	
2003	14.1	10.3	7.5	18.2	
2004	15.3	10.6	8.1	19.6	

$$S_1 = \frac{D_1}{\sum D} =$$

$$S_2 = \frac{D_2}{\sum D} =$$

$$S_3 = \frac{D_3}{\sum D} =$$

$$S_4 = \frac{D_4}{\sum D} =$$

For 2005

$$SF_1 = (S_1) (F_5) =$$

 $SF_2 = (S_2) (F_5) =$
 $SF_3 = (S_3) (F_5) =$
 $SF_4 = (S_4) (F_5) =$

DEMAND (1000'S PER QUARTER)

	YEAR	1	2	3	4	Total	
	2002	12.6	8.6	6.3	17. <u>5</u>	45.0)
J	2003	14.1	10.3	7.5	18.2	50.1	/ Z
_	3 2004	15.3	10.6	8.1	19.6	53.6	13
	Total	42.0	29.5	21.9	55.3	148.7	
							<u>گ</u>

$$S_1 = \frac{D_1}{\sum D} = \frac{42.0}{148.7} = 0.28$$

$$S_2 = \frac{D_2}{\sum D} = \frac{29.5}{148.7} = 0.20$$

$$S_3 = \frac{D_3}{\sum D} = \frac{21.9}{148.7} = 0.15$$

$$S_4 = \frac{D_4}{\sum D} = \frac{55.3}{148.7} = 0.37$$

For 2005 y = 40.97 + 4.30x = 40.97 + 4.30(4) = 58.17 $SF_1 = (S_1)(F_5) = (0.28)(58.17) = 16.28$ $SF_2 = (S_2) (F_5) = (0.20)(58.17) = 11.63$ $SF_3 = (S_3)(F_5) = (0.15)(58.17) = 8.73$ $SF_4 = (S_4) (F_5) = (0.37)(58.17) = 21.53$

Associative Forecasting Techniques

- Associative techniques are based on the development of an equation that summarizes the effects of predictor variables
 - Predictor variables variables that can be used to predict values of the variable of interest
 - Home values may be related to such factors as home and property size, location, number of bedrooms, and number of bathrooms

Simple Linear Regression

- Regression a technique for fitting a line to a set of data points
 - Simple linear regression the simplest form of regression that involves a linear relationship between two variables
 - The object of simple linear regression is to obtain an equation of a straight line that minimizes the sum of squared vertical deviations from the line (i.e., the *least squares criterion*)

Least Squares Line

 $y_c = a + bx$

where

 y_c = Predicted (dependent) variable

x =Predictor (independent) variable

b =Slope of the line

a =Value of y_c when x = 0 (i.e., the height of the line at the y intercept)

and

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

$$a = \frac{\sum y - b\sum x}{n} \text{ or } y - b\overline{x}$$

where

n = Number of paired observations

Correlation Coefficient

- Correlation, r
 - A measure of the strength and direction of relationship between two variables
 - Ranges between -1.00 and +1.00

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

- r^2 , square of the correlation coefficient
 - A measure of the percentage of variability in the values of y that
 is "explained" by the independent variable
 - Ranges between 0 and 1.00

Linear Regression Example

x (WINS)	y (ATTENDANCE)	xy	χ^2
4	36.3	145.2	16
6	40.1	240.6	36
6	41.2	247.2	36
8	53.0	424.0	64
6	44.0	264.0	36
7	45.6	319.2	49
5	39.0	195.0	25
7	47.5	332.5	49
49	346.7	2167.7	311

Linear Regression Example

$$\bar{x} = \frac{49}{8} = 6.125$$

$$\bar{y} = \frac{346.9}{8} = 43.36$$

$$b = \frac{\sum xy - n\bar{x}\bar{y}^2}{\sum x^2 - n\bar{x}^2}$$

$$= \frac{(2,167.7) - (8)(6.125)(43.36)}{(311) - (8)(6.125)^2}$$

$$= 4.06$$

$$a = \bar{y} - b\bar{x}$$

$$= 43.36 - (4.06)(6.125)$$

$$= 18.46$$

Computing Correlation

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

Computing Correlation

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

$$r = \frac{(8)(2,167.7) - (49)(346.9)}{\sqrt{[(8)(311) - (49)^2][(8)(15,224.7) - (346.9)^2]}}$$

$$r = 0.947$$
Coefficient of determination
$$r^2 = (0.947)^2 = 0.897$$

Simple Linear Regression Assumptions

- 1. Variations around the line are random
- Deviations around the average value (the line) should be normally distributed
- 3. Predictions are made only within the range of observed values

Multiple Linear Regression

Causation vs Correlation

Correlation

Causation

A implies B B implies A A causes B

A	В	С	A	В	С		A	В	С
1	1	1	1	1	1	:	1	1	1
1	0	0	1	0	1		1	0	0
0	0	1	0	0	1	8	0	0	1
0	1	1	0	1	0		0	1	0

Necessity and Sufficiency

Issues to consider:

- Always plot the line to verify that a linear relationship is appropriate
- The data may be time-dependent.
 - If they are
 - use analysis of time series
 - use time as an independent variable in a multiple regression analysis
- A small correlation may indicate that other variables are important

Monitoring the Forecast

- Tracking forecast errors and analyzing them can provide useful insight into whether forecasts are performing satisfactorily
- Sources of forecast errors:
 - The model may be inadequate due to
 - a. omission of an important variable
 - b. a change or shift in the variable the model cannot handle
 - c. the appearance of a new variable
 - Irregular variations may have occurred
 - Random variation
- Control charts are useful for identifying the presence of nonrandom error in forecasts
- Tracking signals can be used to detect forecast bias

Forecast Control

- Tracking signal
 - monitors the forecast to see if it is biased high or low
 - 1 MAD ≈ 0.8σ Control limits of 2 to 5 MADs are used most frequently

$$\frac{\sum (D_t - F_t)}{\text{MAD}} = \frac{E}{\text{MAD}}$$

$$\frac{3\times \text{NAIB}}{23.75}$$

Tracking Signal Values

PERIOD	DEMAND <i>D</i> _t	FORECAST, F_t	ERROR D, - F,	$\sum E = \sum (D_t - F_t)$	MAD	
1	37 —	 37.00	<i>l l</i>			
2	40	37.00	3.00	3.00	3.00	
3	41	37.90	3.10		3.05	
4	37	38.83	-1.83	4.27	2.64	
5	45	38.28	6.72	10.99	3.66	
6	50	40.29	9.69	20.68	4.87	
7	43	43.20	-0.20	20.48	4.09	
8	47	43.14	3.86	24.34	4.06	
9	56	44.30	11.70	36.04	5.01	
10	52	47.81	4.19	40.23	4.92	
11	55	49.06	5.94	46.17	5.02	
12	54	50.84	3.15	49.32	4.85	
		L				

Tracking Signal Values

PERIOD	DEMAND <i>D</i> _t	ORECAST,	ERROR D _t - F _t	$\sum E = \sum (D_t - F_t)$	MAD	TRACKING SIGNAL
1	37	37.00	_	-	_	_
2	40	37.00	3.00	3.00	3.00	1 .0 0
3	41	37.90	3.10	6.10	3.05	2.00
4	37	38.83	-1.83	4.27	2.64	1.62
5	45	38.28	6.72	10.99	3.66	3.00
6	50	40.29	9.69	20.68	4.87	4.25
7	43	43.20	-0.20	20.48	4.09	5.01
8	47	43.14	3.86	24.34	4.06	6.00
9	56	44.30	11.70	36.04	5.01	7.19
10	52	47.81	4.19	40.23	4.92	8.18
11	55	49.06	5.94	46.17	5.02	9.20
12	54	50.84	3.15	49.32	4.85	10.17
$TS_3 = \frac{6.10}{3.05} = 2.00$						6.

Tracking Signal Plot

Statistical Control Charts

 Using σ we can calculate statistical control limits for the forecast error

Control limits are typically set at ± 3σ

$$\sigma = \sqrt{\frac{\sum (D_t - F_t)^2}{n - 1}}$$

- Mean squared error (MSE)
 - Average of squared forecast errors

Statistical Control Charts

S-curve of Technology Diffusion

Technology Diffusion

- Technology diffusion is typically modelled as an S-shaped curve over time
- Assumption is that there is an upper limit to the growth of a technology
- Growth pattern follows a logistic path
- Each technology undergoes four different phases: learning, growth, saturation, and decline

Two distributions of f(x) with thresholds separating adopters from non-adopters

x = Characteristic determining the profitability of adopting a technology.

Source; Geroky, 2000

https://doi.org/10.1016/S0048-7333(99)00092-X

Rate of adoption of the innovation

Position of individual SET relative to market penetration

Technology Adoption

Source: Forbes Magazine

Choosing a Forecasting Technique

- Factors to consider
 - Cost
 - Accuracy
 - Availability of historical data
 - Availability of forecasting software
 - Time needed to gather and analyze data and prepare a forecast
 - Forecast horizon

Operations Strategy

- The better forecasts are, the more able organizations will be to take advantage of future opportunities and reduce potential risks
 - A worthwhile strategy is to work to improve short-term forecasts
 - Accurate up-to-date information can have a significant effect on forecast accuracy:
 - Prices
 - Demand
 - Other important variables
 - Reduce the time horizon forecasts have to cover
 - Sharing forecasts or demand data through the supply chain can improve forecast quality

