Assignment Project Exam Help Basic Considerations of Forecasting

https://tutorcs.com

Wechartverse Structors

January 18, 2019

Contents

1.	Basic considerations at the planning stage of any forecasting	project 3
2.	The Decision Environment	4
A^3 .	Shighment Project Exam I	Help
5.	The Forecast Horizon	19
6.	The Forecast Statement	22
7.	The Information Set/tutores.com	31
8.	Foreeast Method // LULUI CS. COIII	33
Q	An important assumption in preparing forecast	35

- 1 Basic considerations at the planning stage of any FORECASTING PROJECT
- (1) The Decision Environment
- The Loss Function Project Exam Help
 - The Forecast Horizon
 - (5) The Forecast Statement

 - (6) The Information Set tutores.com
 (7) The Foregast Weethout Utores.com

Note:

- There considerations are Considered Considerations are another.
- (2) There may be additional considerations that we may need to address.

2. The Decision Environment

• Who will be using the forecast and for what purpose?

Assignation of the Hong Kong Government has agreed to keep social security pun-

der the Comprehensive Social Security Assistance Scheme, CSSA) increases in line with increases in the cost of consumption by our acceptance in the cost of

The Hong Kong Government may want to adjust its minimum wage periodically so that the minimum wage worker's living standard is maintained. In this case, we may want to adjust minimum wage according to the forecasted inflation rate.

• (*Hypothetical*?) Examples

The Chinese Government would like to keep its overall export competitiveness. Overall export competitiveness is related to the price of Chinese products to the US products, in real term. If overall ex-

complement some export promotion. Thus, the government is interested in forecasting the real exchange rate.

- The Chinese Government may want to implement additional stimulation of the companie growth close to its target if the economic growth is forecast to slow down.
- The Bank of England is reviewing its monetary policy (whether to change its target interest rate). The Bank sets inflation targets. The Bank sets inflation targets. Otherwise, the Bank will keep the same interest rate. Thus, the Bank of England will be interested in forecasting the inflation rate.

3. The Loss Function

• Let D denote the decision that will depend partly or entirely on your forecast. That is.

Assignment Property Extremely Experience Street Str other forecasts.

- For extrates://tutorcs.com

 For Hong Kong Government, D is the social security increase and f is the forecasted SSAIP inflation rate.
 - For Hope Kong Government, D is the new supply of public rental Musing and the foresatted book acion growth.
 - For UK, D is the interest rate increase and f is the forecasted inflation rate.

- For Chinese Government, D is whether to increase export promotion expenditure and how much of the expenditure, and f is the forecasted real exchange rate.
- For People's Bank of China (PBOC), D is how much cash it should ASS1 grigoring that the forecasted interbank lending rate in check, and f is the forecasted interbank lending rate.

https://tutorcs.com

The following report shows the important of forecast and the loss due to forecast.

While Australia's power demand has fallen 6 per cent since 2007 generating ASS 150 Pin Gilla las FOI Cet cent Xcalenans de Vas to build and were based on outdated forecasts.

Lower demand was caused by a rise in subsidised home solar panel installations and industrial plan Society local to la Cappy City Rustralian dollar.

— South China Morning Post, February 28, 2014

WeChat: cstutorcs

The Loss Function // 8 ...

- Let D^* denote the decision that would be optimal if there was no forecast error, i.e., if your forecast is perfectly accurate. D^* is the "perfect foresight" optimal decision.
- Then the cost of your forecast error will be the cost of making decision SP_{10} in the cost of pour forecast error will be the cost of making decision.
 - Naturally this cost can be derived from the consequence of a forecast error, say, the loss of profit. For example, the cost can be a loss of profit from investment based on the forecast.
- In chitit posion-in Hing setting this continue represented by a "loss function."

• Suppose that the decision depends on the forecast of a variable y. Let y^f denote your forecast of y. Suppose too, that the cost of making the decision $D(y^f)$ instead of the decision $D(y)[=D^*]$ depends only on the forecast error, $y-y^f$. That is,

Assignment Project Exam Help

where L is the cost or loss associated with the forecast error, $e.\ L(e)$ is called a loss function.

• The nits of the loss function rould be monetary units or utility units or

WeChat: cstutorcs

The Loss Function

 Loss functions are particularly helpful is selecting an "optimal" forecast procedure.

Assignment Project Exam Help

where E(L) is the expected loss. $\frac{\text{Nttps://tutorcs.com}}{\text{Nttps://tutorcs.com}}$

The Expectation (Mean) of Random Variables

Expectation definition

Continuous random variables

- Some results about expetitioners

 - (2) E(bX) = bE(X)
 - (3) E(a + bX) = a + bE(X)
 - (4) E(aX + bY) = aE(X) + bE(Y)

- The simplest and most commonly encountered loss functions are the quadratic and absolute loss functions:
 - Quadratic loss: $L=e^2$
 - Absolute loss: L = |e|

Assing the instare provides further arguments absolute value. $L(\mathcal{L})$, i.e., the sign of the error doesn't matter, only its absolute value.

• The difference between the two is how the loss increases with the size of

The tap Catic loss is increasing proportionally with $\mid e \mid$. — the absolute loss is increasing proportionally with $\mid e \mid$.

The quadratic loss is increasing at an increasing rate with $\mid e \mid$.

Assignment Project Exam Help

https://tutorcs.com

WeChat: cstutorcs

The Loss Function

// 14

The absolute loss is increasing proportionally with $\mid e \mid$.

Assignment Project Exam Help

https://tutorcs.com

WeChat: cstutorcs


The Loss Function // 15

Loss needs not be symmetric in the errors. In some decision-making settings, other loss functions (e.g., asymmetric ones) would be more appropriate.

 For examples, the Chinese government concerns much more about the over-forecast of the export competitiveness than the under-forecast.

Assignment Project Exam Help

The Linex loss is asymmetric in e, i.e., $L(e) \neq L(-e)$


- Use quadratic loss if there is no strong reason for the alternative ones.
 - The choice of quadratic is consistent with the model selection criteria (usually done by least squares or its variation), as well as the approach of model estimation.

Assignmentalie por entre Ediza in the legistration of the legistra

https://tutorcs.com

4. The Forecast Object

- Examples of forecast object
 - An event outcome (Timing of an event is known; the outcome of

Assign Paraject Exam Help

- * The FOMC's fed funds rate target
- An event timing (The outcome of the event is known; the timing of

httphe beginning One Cest recom

- * When the Hang Seng Index will next reach 40,000
- A time series (We observe historical data on one or more economic way ables and we want to forecast the future value(s) of these series.)

 * Real SDP during 2019: W: the 2019 SSAIP

Time series are by far the most common forecast object. Forecasting time series will be our main concern.

5. The Forecast Horizon


Assignment Project Exam Help

- Suppose that, standing at time T, we are interested in forecasting the value y_{T+h} , i.e., the value of y h periods into the future. We call this the h true phead for could be depth of the forecast horizon is h periods.
- Typical situations -

WeChat; cstutores


 $-h=1,\ldots,H$ [*H*-step-ahead extrapolation forecasts]

Example: 4-Step-Ahead Point Forecast


The Forecast Horizon

Example: 4-Step-Ahead Extrapolation Point Forecast


6. The Forecast Statement

• Suppose that our objective is to make a 1-step-ahead forecast of the time series y, i.e., we want to forecast y_{T+1} at time T. For example, we may want to forecast the 2010 SSAID based on what we know in 2018

Assignment to forecast the 2019 SSAIP based on what we know in 2018. Assignment to forecast the 2019 SSAIP based on what we know in 2018.

- The forecast can be stated in three forms:
 - a point forecast

helpsity forecast utores.com

Example: Forecasting Hong Kong Real GDP Growth

Assignment Project Exam Help

https://tutorcs.com

Wechat: Cstutorcs

905 United Reported 13 A 4 1

Point Forecasts -

 The simplest forecast is a point forecast, which is a single number that represents our "best guess" of the forecast object: $y_{T,T+1}$

For examples,

ASSI-gintenents Projected for XI 11110 Head the point forecast of the 2019 CDP growth;

- at the beginning of 2019 or the end of 2018, the Government wanted a point forecast of the 2019 SSAIP.
- A pont torest is North torcit in ye Cin M, but
 - it does not provide a sense of the uncertainty that is bound to surround the forecast.
 - The decision-maker may want some sense of how precise your fore-cast is likely that before Stating higher Secision.

Density Forecasts -

A natural question that a decision-maker may raise is how likely is it that
the actual value of the time series will turn out to be within a certain
range of the point forecast?

ASSI-SEIN, What is the poor than 13% above/below the forecasted value? 10%? 25%?

• The way that we can approach this, which will be very natural when we use regression methods to generate our forecasts, is to

- Nithor Sie adtia Lalie of the Sine en and a random variable that is drawn from some probability distribution.

• Providing an estimate of the probability distribution from which the actual value with be drawn is called a density forecast. A density forecast is the most complete discass Gastruant OTCS

Example of Density Forecasts -

• Based upon the information available to us in 2018, suppose we think that the 2019 SSAIP will be drawn from an $N(\mu, \sigma^2)$ distribution, where the mean μ and variance σ^2 are unknown.

Splestiffe is to stimate lest two parameters and, there oe, the precise distribution from which we think the 2019 SSAIP will be drawn.

Our estimate of μ is a reasonable choice for our point forecast of The 2DSSA/PLUTOTCS.COM

- Why settled at point forecast? With an estimate of μ and σ^2 , we have an estimate of the entire distribution from which the 2019 SSAIP will be drawn and are in a position to answer questions of the Grant CSTULLOTCS
 - * What is the estimated probability that the actual value of the 2019 SSAIP will deviate from the point forecast by more that *x*-percent?

Density Forecasts -

Note that a density forecast is more informative than a point forecast.
 However, there are a number of reasons why these are not necessarily preferred to simple point forecasts and why

ASSIGNMENT PASSECULATION TO STATE OF THE PASSECULATION OF THE PASSECULAT

(1) Additional assumptions: Generating a sound density forecasts requires more assumptions about how the time series is determined. If there assumptions about how the time series is determined. If there assumptions about how the time series is determined. If there are assumptions about how the time series is determined. If there are a series is determined as the point forecasts, but the implied point forecast may be worse than the point forecast that would have been generated under a weaker settof assumptions.

(2) Who ling had Decify tolers of Squire substantially more computational effort than is necessary to make a sound point fore-

cast.

Density Forecasts -

- In some decision-making environments, there is no benefit to having a density forecast.
- ASSI DEPORT TO THE COVERNMENT PLANS TO SET THE SOCIAL SECURITY INCREMENTATION OF THE SECURITY ASSISTED THE SECURITY ABOUT THE PARTY ASSISTED THE SECURITY ABOUT THE ACTUAL SSAIP.
 - Can you think of a decision-making environment in which a density forecast high Se more valiable transaction to the property of the second s
 - Inflation forecast!! Why?
 - A central bank's decision to raise interest rate based on inflation

Wechat: Cstutorcs

Interval Forecasts -

- An typical interval forecast might have the following form
 - The 90% interval forecast for the 2019 SSAIP is 140 \pm 5 or, equi-
- Assignament the frequent later Help the point forecast of the SSAIP is 140 and
 - 90% of the time (under current conditions) this procedure provides
 - an interval that will contain next period's SSAIP.

 We call it by next period's period as x-percent as confidence, 0 < x < 100.
 - Note that the width of the interval forecast will increase with x.

Interval Forecasts -

 Interval forecasts provide more information than point forecasts but less information than the density forecasts, from which they are implicitly or explicitly derived.

A STATISTICAL THE DIFFERENCE WITH XM IETE OF THE APPILLATION TO BE THE APPILLATION OF THE PROPERTY OF THE PROP

• They are subject to the same limitations that pertain to density forecasts (i.e. strain) to the lastin liens Sequind to construct these forecasts and potentially high computational costs).

7. The Information Set

- What information will we use as input?
- This decision will be made *jointly with the choice of the forecast method*.
- If we use simple time stries methods (i.e. the unobserved components S supposed to hodeling and forecasting time series). He information between will simply be the current and past values of the series we are interested in forecasting. That is, if we are trying to forecast y_{T+h} at time T, their our information set will be y_T,y_{T-1},y_1 , where y_1 is the first observation of y that is a validable to us.

WeChat: cstutorcs

The Information Set

• If we use a multiple regression method in which we begin by modeling y_T as a function of not only its own past values, but also the current and past values of certain other variables, say, x_1, x_2, \ldots, x_k , then the information set will be:

Assignment Project Exam Help

 $x_{k,T}, x_{k,T-1}, \ldots, x_{k,1}$ For example, in the Bank of England forecast of inflation rate, many other variables are available: interest rates of various horizon, GDP growth, foreign trade, etc.

- As opposed to simple time series approach, we need to decide what additional to happy in the opposition recogning the considerations that will be at work in making this decision:
 - data availability
 - data relevance
 - econometric efficiency

8. Forecast Method

• The selection of a forecast method, i.e., the statistical or econometric model that will generate the forecasts, will be made

Assignment Project Exam Help

- partly based on the experiences of others who have been involved in applied forecasting exercises, and
- partly based on the theory underlying the various approaches that the theory underlying the various approaches that
- In others words
 - What are you trying to accomplish?
 - What as Verked well for others who have engaged in similar pro-
 - What do statistical and econometric theory suggest ought to work well in your forecast environment?

• Although the economy is very complex, experience suggests that *unless* you need to simultaneously generate a large number of interrelated time series, relatively simple methods tend to produce better forecasts than more complicated methods.

economic variables or that more complicated methods will not end up being developed that work substantially better than the simple methods that are currently widely used.

• Instead it is saying that given the Surrence of economic forecasting, the parsimony and KISS principles lead us to prefer to work with relatively simple models.

WeChat: cstutorcs

KISS: Keep It Straight and Simple

- 9. An important assumption in preparing forecast
- In the past centuries, the sun rises from the East. Tomorrow, the sun will rise from the East.
- A S Sala Black Fridays of them had stock market crast. Tomprrow had Stock market crast. Tomprrow trash with admit than the property of the stock market crash.

https://tutorcs.com