Time Series Analysis with R

Yanchang Zhao

http://www.RDataMining.com

R and Data Mining Course
Beijing University of Posts and Telecommunications,
Beijing, China

July 2019

Contents

Introduction

Time Series Decomposition

Time Series Forecasting

Time Series Clustering

Time Series Classification

Online Resources

Time Series Analysis with R *

- time series data in R
- time series decomposition, forecasting, clustering and classification
- autoregressive integrated moving average (ARIMA) model
- Dynamic Time Warping (DTW)
- Discrete Wavelet Transform (DWT)
- k-NN classification

Time Series Data in R

- class ts
- represents data which has been sampled at equispaced points in time
- ► frequency=7: a weekly series
- ► frequency=12: a monthly series
- frequency=4: a quarterly series

Time Series Data in R

```
## an example of time series data
a \leftarrow ts(1:20, frequency = 12, start = c(2011, 3))
print(a)
 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
 1 2 3 4 5 6 7 8 9 10
## 2011
## 2012 11 12 13 14 15 16 17 18 19 20
str(a)
## Time-Series [1:20] from 2011 to 2013: 1 2 3 4 5 6 7 8 9 10...
attributes(a)
## $tsp
## [1] 2011.167 2012.750 12.000
##
## $class
## [1] "ts"
```

Contents

Introduction

Time Series Decomposition

Time Series Forecasting

Time Series Clustering

Time Series Classification

Online Resources

What is Time Series Decomposition

To decompose a time series into components [Brockwell and Davis, 2016]:

- ► Trend component: long term trend
- Seasonal component: seasonal variation
- Cyclical component: repeated but non-periodic fluctuations
- Irregular component: the residuals

Data AirPassengers

Data AirPassengers: monthly totals of Box Jenkins international airline passengers, 1949 to 1960. It has $144(=12\times12)$ values.

```
## load time series data
plot(AirPassengers)
```


Decomposition


```
## time series decomposation
apts <- ts(AirPassengers, frequency = 12)
f <- decompose(apts)
plot(f$figure, type = "b") # seasonal figures</pre>
```


Decomposition

plot(f)

Time

Contents

Introduction

Time Series Decomposition

Time Series Forecasting

Time Series Clustering

Time Series Classification

Online Resources

Time Series Forecasting

- ► To forecast future events based on known past data
- ► For example, to predict the price of a stock based on its past performance
- Popular models
 - Autoregressive moving average (ARMA)
 - Autoregressive integrated moving average (ARIMA)

Forecasting

Forecasting

Contents

Introduction

Time Series Decomposition

Time Series Forecasting

Time Series Clustering

Time Series Classification

Online Resources

Time Series Clustering

- ➤ To partition time series data into groups based on *similarity* or *distance*, so that time series in the same cluster are similar
- Measure of distance/dissimilarity
 - Euclidean distance
 - Manhattan distance
 - Maximum norm
 - Hamming distance
 - The angle between two vectors (inner product)
 - Dynamic Time Warping (DTW) distance
 - **.**..

Dynamic Time Warping (DTW)

DTW finds optimal alignment between two time series [Keogh and Pazzani, 2001].

```
## Dynamic Time Warping (DTW)
library(dtw)
idx <- seq(0, 2 * pi, len = 100)
a <- sin(idx) + runif(100)/10
b <- cos(idx)
align <- dtw(a, b, step = asymmetricP1, keep = T)
dtwPlotTwoWay(align)</pre>
```


Synthetic Control Chart Time Series

- ▶ The dataset contains 600 examples of control charts synthetically generated by the process in Alcock and Manolopoulos (1999).
- ► Each control chart is a time series with 60 values.
- Six classes:
 - ▶ 1-100 Normal
 - ▶ 101-200 Cyclic
 - 201-300 Increasing trend
 - ▶ 301-400 Decreasing trend
 - 401-500 Upward shift
 - 501-600 Downward shift
- http://kdd.ics.uci.edu/databases/synthetic_control/synthetic_control.html

Synthetic Control Chart Time Series

```
# read data into R
# sep="": the separator is white space, i.e., one
# or more spaces, tabs, newlines or carriage returns
sc <- read.table("../data/synthetic_control.data", header=F, sep="")
# show one sample from each class
idx <- c(1, 101, 201, 301, 401, 501)
sample1 <- t(sc[idx,])
plot.ts(sample1, main="")</pre>
```


Six Classes

Hierarchical Clustering with Euclidean distance

```
# sample n cases from every class
n <- 10
s <- sample(1:100, n)
idx <- c(s, 100 + s, 200 + s, 300 + s, 400 + s, 500 + s)
sample2 <- sc[idx, ]
observedLabels <- rep(1:6, each = n)
## hierarchical clustering with Euclidean distance
hc <- hclust(dist(sample2), method = "ave")
plot(hc, labels = observedLabels, main = "")</pre>
```

Hierarchical Clustering with Euclidean distance

dist(sample2) hclust (*, "average")

Hierarchical Clustering with Euclidean distance

```
# cut tree to get 8 clusters
memb <- cutree(hc, k = 8)
table(observedLabels, memb)
##
 memb
## observedLabels 1 2 3 4 5 6 7 8
 1 10 0 0 0 0 0 0 0
##
 2 0 3 1 1 3 2 0 0
##
 3 0 0 0 0 0 0 10 0
##
 4 0 0 0 0 0 0 0 10
##
 5 0 0 0 0 0 0 10 0
##
 0 0 10
```

Hierarchical Clustering with DTW Distance

```
# hierarchical clustering with DTW distance
myDist <- dist(sample2, method = "DTW")</pre>
hc <- hclust(myDist, method = "average")</pre>
plot(hc, labels = observedLabels, main = "")
# cut tree to get 8 clusters
memb <- cutree(hc, k = 8)
table(observedLabels, memb)
##
 memb
## observedLabels 1 2 3 4 5 6 7 8
 1 10 0 0 0 0 0 0 0
##
 2 0 4 3 2 1 0 0 0
3 0 0 0 0 0 6 4 0
##
##
 4 0 0 0 0 0 0 0 10
##
 5 0 0 0 0 0 0 10 0
##
 6 0 0 0 0 0 0 0 10
##
```

Hierarchical Clustering with DTW Distance

myDist hclust (*, "average")

Contents

Introduction

Time Series Decomposition

Time Series Forecasting

Time Series Clustering

Time Series Classification

Online Resources

Time Series Classification

Time Series Classification

- To build a classification model based on labelled time series
- and then use the model to predict the lable of unlabelled time series

Feature Extraction

- Singular Value Decomposition (SVD)
- Discrete Fourier Transform (DFT)
- Discrete Wavelet Transform (DWT)
- Piecewise Aggregate Approximation (PAA)
- Perpetually Important Points (PIP)
- Piecewise Linear Representation
- Symbolic Representation

Decision Tree (ctree)

ctree from package party

Decision Tree

```
pClassId <- predict(ct)</pre>
table(classId, pClassId)
 pClassId
##
## classId 1 2 3 4 5
 1 100 0 0 0 0 0
2 1 97 2 0 0 0
##
##
 3 0 0 99 0 1 0
##
## 4 0 0 0 100 0 0
 5 4 0 8 0 88 0
##
 0 3 0 90
##
 0
# accuracy
(sum(classId == pClassId))/nrow(sc)
## [1] 0.8183333
```

DWT (Discrete Wavelet Transform)

- Wavelet transform provides a multi-resolution representation using wavelets [Burrus et al., 1998].
- ► Haar Wavelet Transform the simplest DWT http://dmr.ath.cx/gfx/haar/

▶ DFT (Discrete Fourier Transform): another popular feature extraction technique

DWT (Discrete Wavelet Transform)

```
# extract DWT (with Haar filter) coefficients
library(wavelets)
wtData <- NULL
for (i in 1:nrow(sc)) {
 a <- t(sc[i, ])
 wt <- dwt(a, filter = "haar", boundary = "periodic")
 wtData <- rbind(wtData, unlist(c(wt@W, wt@V[[wt@level]])))
}
wtData <- as.data.frame(wtData)
wtSc <- data.frame(cbind(classId, wtData))</pre>
```

Decision Tree with DWT

```
## build a decision tree
ct <- ctree(classId ~ ., data = wtSc,
 controls = ctree_control(minsplit=20, minbucket=5,
 maxdepth=5))
pClassId <- predict(ct)</pre>
table(classId, pClassId)
 pClassId
##
## classId 1 2 3 4 5 6
## 1 98 2 0 0 0 0
## 2 1 99 0 0 0 0
##
 3 0 0 81 0 19 0
## 4 0 0 0 74 0 26
 5 0 0 16 0 84 0
##
 6 0 0 0 3 0 97
##
(sum(classId==pClassId)) / nrow(wtSc)
## [1] 0.8883333
```


k-NN Classification

- find the *k* nearest neighbours of a new instance
- label it by majority voting
- needs an efficient indexing structure for large datasets

```
## k-NN classification
k <- 20
newTS <- sc[501, ] + runif(100) * 15
distances <- dist(newTS, sc, method = "DTW")
s <- sort(as.vector(distances), index.return = TRUE)
# class IDs of k nearest neighbours
table(classId[s$ix[1:k]])
##
## 4 6
## 3 17</pre>
```

k-NN Classification

- find the k nearest neighbours of a new instance
- label it by majority voting
- needs an efficient indexing structure for large datasets

```
## k-NN classification
k <- 20
newTS <- sc[501, ] + runif(100) * 15
distances <- dist(newTS, sc, method = "DTW")
s <- sort(as.vector(distances), index.return = TRUE)
# class IDs of k nearest neighbours
table(classId[s$ix[1:k]])
##
## 4 6
## 3 17</pre>
```

Results of majority voting: class 6

The TSclust Package

- ► TSclust: a package for time seriesclustering †
- measures of dissimilarity between time series to perform time series clustering.
- metrics based on raw data, on generating models and on the forecast behavior
- time series clustering algorithms and cluster evaluation metrics

[†]http://cran.r-project.org/web/packages/TSclust// → < ≥ → < ≥ → ≥

Contents

Introduction

Time Series Decomposition

Time Series Forecasting

Time Series Clustering

Time Series Classification

Online Resources

Online Resources

▶ Book titled *R* and *Data Mining: Examples and Case Studies* [Zhao, 2012]

http://www.rdatamining.com/docs/RDataMining-book.pdf

- R Reference Card for Data Mining http://www.rdatamining.com/docs/RDataMining-reference-card.pdf
- ► Free online courses and documents http://www.rdatamining.com/resources/
- ▶ RDataMining Group on LinkedIn (27,000+ members) http://group.rdatamining.com
- Twitter (3,300+ followers)@RDataMining

The End

Thanks!

Email: yanchang(at)RDataMining.com
Twitter: @RDataMining

How to Cite This Work

Citation

Yanchang Zhao. R and Data Mining: Examples and Case Studies. ISBN 978-0-12-396963-7, December 2012. Academic Press, Elsevier. 256 pages. URL: http://www.rdatamining.com/docs/RDataMining-book.pdf.

▶ BibTex

```
@BOOK{Zhao2012R,
 title = {R and Data Mining: Examples and Case Studies},
 publisher = {Academic Press, Elsevier},
 year = {2012},
 author = {Yanchang Zhao},
 pages = {256},
 month = {December},
 isbn = {978-0-123-96963-7},
 keywords = {R, data mining},
 url = {http://www.rdatamining.com/docs/RDataMining-book.pdf}}
```

References I

Brockwell, P. J. and Davis, R. A. (2016).

Introduction to Time Series and Forecasting, ISBN 9783319298528. Springer.

Burrus, C. S., Gopinath, R. A., and Guo, H. (1998).

Introduction to Wavelets and Wavelet Transforms: A Primer. Prentice-Hall. Inc.

Keogh, E. J. and Pazzani, M. J. (2001).

Derivative dynamic time warping.

In the 1st SIAM Int. Conf. on Data Mining (SDM-2001), Chicago, IL, USA.

Zhao, Y. (2012).

R and Data Mining: Examples and Case Studies, ISBN 978-0-12-396963-7. Academic Press, Elsevier.