

Time Series Analysis with R

Yanchang Zhao http://www.RDataMining.com

R and Data Mining Course Canberra, Australia

13 December 2018

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

^{*}Chapter 8: Time Series Analysis and Mining, in book

R and Data Mining: Examples and Case Studies.

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

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


```
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:

- 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.

plot(AirPassengers)

Decomposition


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


Decomposition

plot(f)

Decomposition of additive time series

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.

```
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 10
```


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
##
##
```

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.
- ► 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


```
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 <- 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 <- 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

Contents

Introduction

Time Series Decomposition

Time Series Forecasting

Time Series Clustering

Time Series Classification

Online Resources

Online Resources

- Chapter 8: Time Series Analysis and Mining, in book R and Data Mining: Examples and Case Studies http://www.rdatamining.com/docs/RDataMining.pdf
- RDataMining Reference Card http://www.rdatamining.com/docs/RDataMining-reference-card.pdf
- Free online courses and documents http://www.rdatamining.com/resources/
- ▶ RDataMining Group on LinkedIn (26,000+ members) http://group.rdatamining.com
- Twitter (3,300+ followers)@RDataMining

The End

Thanks!

Email: yanchang(at)RDataMining.com

Twitter: @RDataMining