# Exponential Smoothing: Level & Trend Data


### Treatment of History

- Previous models differed in the amount of history considered, but were similar in their equal treatment of it.
  - Cumulative & Moving Average equal weighting to all observations
  - Naïve all weight to most recent observation

$$\hat{x}_{t,t+1} = \frac{\sum_{i=1}^{t} x_i}{t} \qquad \qquad \hat{x}_{t,t+1} = \frac{\sum_{i=t+1-M}^{t} x_i}{M} \qquad \qquad \hat{x}_{t,t+1} = x_t$$

- Is there something in between these extremes?
- Should we treat historical data differently?
  - The value of data degrades over time
  - Weight the newer observations more than the older ones
- This is what exponential smoothing does
  - Each observation is weighted
  - Weights decrease exponentially as they age

$$\hat{x}_{t,t+1} = \alpha x_t + (1 - \alpha)\hat{x}_{t-1,t} \qquad 0 \le \alpha \le 1$$

# Simple Exponential Smoothing

$$\hat{x}_{t,t+1} = \alpha x_t + (1 - \alpha) \hat{x}_{t-1,t} \qquad 0 \le \alpha \le 1$$

#### Recall that:

$$\hat{x}_{t-1,t} = \alpha x_{t-1} + (1 - \alpha) \hat{x}_{t-2,t-1}$$

#### Expanding and collecting terms:

$$\hat{x}_{t,t+1} = \alpha x_t + (1 - \alpha) \left(\alpha x_{t-1} + (1 - \alpha)\hat{x}_{t-2,t-1}\right)$$

$$\hat{x}_{t,t+1} = \alpha x_t + \alpha (1 - \alpha) x_{t-1} + (1 - \alpha)^2 \hat{x}_{t-2,t-1}$$

| Obs. | α=0.2 | α=0.4 | α=0.6 |
|------|----------|----------|----------|
| t | 0.2 | 0.4 | 0.6 |
| t-1  | 0.16 | 0.24 | 0.24 |
| t-2  | 0.128 | 0.144 | 0.096 |
| t-3  | 0.1024 | 0.0864 | 0.0384 |
| t-4  | 0.08192  | 0.05184  | 0.01536  |
| t-5  | 0.065536 | 0.031104 | 0.006144 |

Weights attached to observations for different alpha values


#### Continuing to substitute:

$$\hat{x}_{t,t+1} = \alpha x_t + \alpha (1 - \alpha) x_{t-1} + \alpha (1 - \alpha)^2 x_{t-2} + (1 - \alpha)^3 \hat{x}_{t-3,t-2}$$

#### Which leads us to the general form:

$$\hat{x}_{t,t+1} = \alpha (1 - \alpha)^{0} x_{t} + \alpha (1 - \alpha)^{1} x_{t-1} + \alpha (1 - \alpha)^{2} x_{t-2} + \alpha (1 - \alpha)^{3} x_{t-3} \dots$$

# **Exponential Smoothing Weights**


# Simple Exponential Smoothing

# Time Series Analysis

- Simple Exponential Smoothing
  - Stationary demand no trends or seasonality
  - Value of observations degrade over time
  - Utilizes a smoothing constant ( $\alpha$ ) where  $0 \le \alpha \le 1$
  - In practice  $0.1 \le \alpha \le 0.3$

### **Underlying Model:**

$$x_t = a + e_t$$

where:

$$e_t \sim iid (\mu=0, \sigma^2=V[e])$$

Forecasting Model:

$$\hat{x}_{t,t+1} = \alpha x_t + (1 - \alpha)\hat{x}_{t-1,t} \qquad 0 \le \alpha \le 1$$

We can also think of this as error-correcting.

$$\hat{x}_{t,t+1} = \alpha x_t + (1 - \alpha) \hat{x}_{t-1,t}$$

$$\hat{x}_{t,t+1} = \alpha x_t + \hat{x}_{t-1,t} - \alpha \hat{x}_{t-1,t}$$

$$\hat{x}_{t,t+1} = \hat{x}_{t-1,t} + \alpha (x_t - \hat{x}_{t-1,t})$$

$$\hat{x}_{t,t+1} = \hat{x}_{t-1,t} + \alpha e_t$$

New estimate is the old estimate plus some fraction of the most recent error.

# Example


Calculate the forecast for period 6 from period 5 with alpha = 0.3:

$$\hat{x}_{5,6} = (\alpha)x_5 + (1-\alpha)\hat{x}_{4,5}$$
$$= (.3)(104) + (0.7)(100.3) = 101.4$$

What is the forecast for period 12 from period 10 with alpha = 0.3?

(hint: it is the same as the forecast for period 13, 14, . . .)


| | | x <sup>^</sup> <sub>t,t+1</sub><br>Exp. Smoothing | | |  |  |  |  |  |
|----|----------------|---------------------------------------------------|---------------|-------|--|--|--|--|--|
| t  | X <sub>t</sub> | Alpha<br>=0.7 | Alpha<br>=0.1 | |  |  |  |  |  |
| 1  | 109 | 109.0 | 109.0 | 109.0 |  |  |  |  |  |
| 2  | 92 | 97.1 | 103.9 | 107.3 |  |  |  |  |  |
| 3  | 98 | 97.7 | 102.1 | 106.4 |  |  |  |  |  |
| 4  | 96 | 96.5 | 100.3 | 105.3 |  |  |  |  |  |
| 5  | 104 | 101.8 | 101.4 | 105.2 |  |  |  |  |  |
| 6  | 98 | 99.1 | 100.4 | 104.5 |  |  |  |  |  |
| 7  | 109 | 106.0 | 103.0 | 104.9 |  |  |  |  |  |
| 8  | 99 | 101.1 | 101.8 | 104.3 |  |  |  |  |  |
| 9  | 94 | 96.1 | 99.4 | 103.3 |  |  |  |  |  |
| 10 | 96 | 96.0 | 98.4 | 102.6 |  |  |  |  |  |


### **Exponential Smoothing with Trend**

### Time Series: Non-Stationary Models

| | | x <sup>^</sup> <sub>t,t+1</sub><br>Forecasts | |  |  |  |
|----|----------------|----------------------------------------------|-------|--|--|--|
| | | Alpha = | = AM  |  |  |  |
| t  | X <sub>t</sub> | 0.3 | 3 |  |  |  |
| 1  | 95 | 95.0 | |  |  |  |
| 2  | 102 | 97.0 | |  |  |  |
| 3  | 117 | 103.1 | 104.7 |  |  |  |
| 4  | 123 | 109.0 | 113.9 |  |  |  |
| 5  | 139 | 118.1 | 126.5 |  |  |  |
| 6  | 143 | 125.5 | 135.0 |  |  |  |
| 7  | 164 | 137.0 | 148.6 |  |  |  |
| 8  | 160 | 143.8 | 155.4 |  |  |  |
| 9  | 162 | 149.3 | 161.8 |  |  |  |
| 10 | 169 | 155.2 | 163.6 |  |  |  |


### Challenges:

- Moving average & simple exponential smoothing models will always lag a trend
- They only look at history to find the stationary level
- Need to capture the 'trend' or 'seasonality' factors

# Time Series Analysis

- Exponential Smoothing for Level & Trend
  - Expand exponential smoothing to include trend
  - Often referred to as Holt's Method
  - Uses smoothing constants  $(\alpha,\beta)$  where  $0 \le \alpha, \beta \le 1$

#### **Underlying Model:**

$$x_t = a + bt + e_t$$

where:

$$e_t \sim iid (\mu=0, \sigma^2=V[e])$$

Forecasting Model:

$$\hat{x}_{t,t+\tau} = \hat{a}_t + \tau \hat{b}_t$$

**Updating Procedure:** 

These are estimates of the level and trend components at end of time period t.

$$\hat{a}_{t} = \alpha x_{t} + (1 - \alpha) \left( \hat{a}_{t-1} + \hat{b}_{t-1} \right)$$

$$\hat{b}_{t} = \beta \left( \hat{a}_{t} - \hat{a}_{t-1} \right) + (1 - \beta) \hat{b}_{t-1}$$

Demand rate Demand rate time

This is just  $x^{^{}}_{t-1,t}$ 

The "old" trend - estimated trend from last period

The "new" trend - difference between this period and last period's estimated level.

# Example

Suppose we are in time 101 and we use alpha=0.3 and beta=0.1.

- a) Forecast demand for t=102
- b) Forecast demand for t=110

### **Data**

| t | X <sub>t</sub> | a <sup>^</sup> t | b <sup>^</sup> t | $\mathbf{X}^{^{\wedge}}_{t,t+1}$ |  |
|-----|----------------|------------------|------------------|----------------------------------|--|
| 100 | 92 | 90 | 8.5 | 98.5 |  |
| 101 | 95 | 97.5 | 8.4 | 105.9 |  |

Part b) Estimating demand for t=110 This means  $\tau$ =9, so  $x^{^{}}_{101.110}$  =97.5+(9)8.4 = 173.1

#### Forecasting Model

$$\hat{x}_{t,t+\tau} = \hat{a}_t + \tau \hat{b}_t$$

#### **Updating Procedure**

$$\hat{a}_{t} = \alpha x_{t} + (1 - \alpha)(\hat{a}_{t-1} + \hat{b}_{t-1})$$

$$\hat{b}_{t} = \beta(\hat{a}_{t} - \hat{a}_{t-1}) + (1 - \beta)\hat{b}_{t-1}$$

Part a) Estimating demand for t=102

1. Find  $a^{1}_{101}$ 

$$\hat{a}_{101} = (0.3)x_{101} + (0.7)(\hat{a}_{100} + \hat{b}_{100})$$
$$= (0.3)(95.0) + (0.7)(90.0 + 8.5) \approx 97.5$$

2. Find b<sup>1</sup>101

$$\hat{b}_{101} = (0.1)(\hat{a}_{101} - \hat{a}_{100}) + (0.9)\hat{b}_{100}$$
$$= (0.1)(97.5 - 90.0) + (0.9)(8.5) \approx 8.4$$

3. Find  $x^{^{1}}_{101,102} = 97.5 + 8.4 = 105.9$ 

# Example

# Example: #VMI1984

Spreadsheets are in resources link for this video

You need to develop monthly forecasts (in pallets) for item #VMI1984 that seems to have an upward trend. Looking at past year's data, you have determined that  $\alpha$ =0.25 and  $\beta$ = 0.10. Your estimated level ( $a^{\circ}_{0}$ ) in January (t=0) is 28 pallets/month and the estimate of trend ( $b^{\circ}_{0}$ ) is 1.35.

a) Using exponential smoothing, estimate a forecast for February This is easy – just plug in the numbers.

$$x^{\hat{}}_{J,F} = a^{\hat{}}_{J} + (1)(b^{\hat{}}_{J}) = 28 + (1)(1.35) = 29.35 \text{ pallets}$$

b) It is now the end of February and demand was 27 pallets. What is your forecast for March?

| | Α | В | С | D | E | F | G | Н |  |
|------------------------------------------------------|----------|-------|------|-------|-------|-----------|-------|--------|--|
| 1 | Alpha | 0.250 | | | DE | r r | | |  |
| 2 | Beta | 0.100 | | | =D5+  | E3 | | 6-F5 |  |
| 3 | | | | | | | | |  |
| 4 | | t | x(t) | a^(t) | b^(t) | x^(t,t+1) | e(t)  | e(t)^2 |  |
| 5 | January  | 0 | | 28.00 | 1.35  | 29.35 | | |  |
| 6 | February | 1 | 27 🗪 | 28.76 | 1.29  | < 30.05 | -2.35 | 5.52 |  |
| | | | | | | | | |  |
| =\$B\$1*C6+(1-\$B\$1)*F5 $=$B$2*(D6-D5)+(1-$B$2)*E5$ | | | | | | | | |  |

# Example: #VMI1984

Spreadsheets are in resources link for this video

c) Build a spreadsheet for "next month" estimates for the next 8 months.

| | Α | В | С | D | E | F | G | Н | |
|----|-----------|-------|------|----------|-------|-----------|-------------|---------|----------|
| 1  | Alpha | 0.250 | | | | | )mega = | 0.05 | |
| 2  | Beta | 0.100 | | Actual E | )ema  | nd [" | NI a set NA | to !! | |
| 3  | | | | Tetaar E | Cilia | | next M | ontn" F | orecasts |
| 4  | | t | X(t) | a^(t) | b^(t) | x^(t/t+1) | e(t) | e(t)^2  | MSE |
| 5  | January | 0 | 28 | 28.00 | 1.35  | 29.35 | | | 4.20 |
| 6  | February  | 1 | 27 | 28.76 | 1.29  | 30.05 | -2.35 | 5.52 | 4.27 |
| 7  | March | 2 | 30 | 30.04 | 1.29  | 31.33 | -0.05 | 0.00 | 4.05 |
| 8  | April | 3 | 34 | 32.00 | 1.36  | 33.35 | 2.67 | 7.13 | 4.21 |
| 9  | May | 4 | 32 | 33.02 | 1.32  | 34.34 | -1.35 | 1.83 | 4.09 |
| 10 | June | 5 | 33 | 34.00 | 1.29  | 35.29 | -1.34 | 1.79 | 3.97 |
| 11 | July | 6 | 32 | 34.47 | 1.21  | 35.68 | -3.29 | 10.85 | 4.32 |
| 12 | August | 7 | 36 | 35.76 | 1.22  | 36.97 | 0.32 | 0.10 | 4.11 |
| 13 | September | 8 | 33 | 35.98 | 1.12  | 37.10 | -3.97 | 15.78 | 4.69 |
| 14 | October | 9 | 36 | 36.82 | 1.09  | 37.91 | -1.10 | 1.20 | 4.52 |

How good are the forecasts? Look at  $MSE=(1/n)\Sigma e^2$ , but which one?

We will need an estimate of the the forecast error for finding safety stock.

Keep a current running update of the MSE – using exponential smoothing. Select an omega where  $0.01 \le \omega \le 0.1$ 

$$MSE_{t} = \omega \left(x_{t} - \hat{x}_{t-1,t}\right)^{2} + \left(1 - \omega\right)MSE_{t-1}$$
 = \$H\$1\*(C14-F13)^2+(1-\$H\$1)\*I13

### **Damped Trends**

# Damped Trends

- Problems with trend terms
  - Trends do not continue unchanging indefinitely
  - Constant linear trends can lead to over-forecasting
  - This is especially true for longer forecast horizons
- Damped trend model
  - Slight modification to exponential smoothing model
  - Select dampening parameter phi, where  $0 \le \phi \le 1$
  - If  $\phi = 1$ , this is just a linear trend

Forecasting Model 
$$\hat{x}_{t,t+\tau} = \hat{a}_t + \sum_{i=1}^{\tau} \phi^i \hat{b}_t$$

Updating

$$\hat{a}_t = \alpha x_t + (1 - \alpha)(\hat{a}_{t-1} + \phi \hat{b}_{t-1})$$

Procedure

$$\hat{b}_t = \beta(\hat{a}_t - \hat{a}_{t-1}) + (1 - \beta)\phi\hat{b}_{t-1}$$

# Same Example

Spreadsheets are in resources link for this video


Build a spreadsheet for "next month" estimates for the next 8 months using a damped trend.

| | Α | В | С | D | Е | F | G | Н | 1 |
|----|-----------|-------|------|-------|----------------|-----------|--------|--------|------|
| 1  | Alpha | 0.250 | | | <b>*</b> • • • | 0.1.50 | mega = | 0.05 | |
| 2  | Beta | 0.100 | | =D6 | +\$B\$ | 3*E6 | | | |
| 3  | Phi | 0.900 | | | | | | | |
| 4  | | | | | | | | | |
| 5  | | t | x(t) | a^(t) | b^(t) | x^(t,t+1) | e(t) | e(t)^2 | MSE  |
| 6  | January | 0 | 28 | 28.00 | 1.35 | 29.22 | < | | 4.20 |
| 7  | February  | 1 | 27 | 28.66 | 1.16 | 29.70 | -2.22  | 4.91 | 4.24 |
| 8  | March | 2 | 30 | 29.78 | 1.05 | 30.72 | 0.30 | 0.09 | 4.03 |
| 9  | April | 3 | 34 | 31.54 | 1.03 | 32.47 | 3.28 | 10.73  | 4.36 |
| 10 | May | 4 | 32 | 32.35 | 0.91 | 33.17 | -0.47  | 0.22 | 4.16 |
| 11 | June | 5 | 33 | 33.13 | 0.82 | 33.87 | -0.17  | 0.03 | 3.95 |
| 12 | July | 6 | 32 | 33.40 | 0.69 | 34.02 | -1.87  | 3.48 | 3.93 |
| 13 | August | 7 | 36 | 34.51 | 0.67 | 35.12 | 1.98 | 3.92 | 3.93 |
| 14 | September | 8 | 33 | 34.59 | 0.55 | 35.08 | -2.12  | 4.48 | 3.95 |
| 15 | October | 9 | 36>  | 35.31 | 0.52 | < 35.78 | 0.92 | 0.84 | 3.80 |

=\$B\$1\*C15+(1-\$B\$1)\*(D14+\$B\$3\*E14)

=\$B\$2\*(D15-D14)+(1-\$B\$2)\*\$B\$3\*E14

# Comparing Linear versus Damped


Comparing MSE:

Linear: 4.52 Damped: 3.80

Results are data specific, obviously

Nine month forecast made at EOM Jan.

Note the tapering effect of the damped model.


### **Key Points from Lesson**

### **Key Points**

- Exponential Smoothing Models
  - Simple Model (level)
  - Holt Model (level & trend)

$$\hat{x}_{t,t+1} = \alpha x_t + (1 - \alpha) \hat{x}_{t-1,t}$$

$$\hat{x}_{t,t+\tau} = \hat{a}_t + \tau \hat{b}_t$$

$$\hat{a}_{t} = \alpha x_{t} + (1 - \alpha)(\hat{a}_{t-1} + \hat{b}_{t-1})$$

$$\hat{a}_{t} = \alpha(\hat{a}_{t-1} + \hat{b}_{t-1})$$

 $\hat{b}_{t} = \beta \left( \hat{a}_{t} - \hat{a}_{t-1} \right) + \left( 1 - \beta \right) \hat{b}_{t-1}$ 

- Other Smoothing Models
  - MSE Trending for use in inventory models (ω)
  - Damped Trends tapering effect (φ)
- Core Concepts:
  - Value of information degrades over time
  - Balance of using both old & new information

#### CTL.SC1x -Supply Chain & Logistics Fundamentals

# Questions, Comments, Suggestions? Use the Discussion!


"Lexi"
Photo courtesy Yankee Golden
Retriever Rescue (www.ygrr.org)

