time-series-analysis

December 26, 2023

```
[1]: import pandas as pd
 import numpy as np
 import matplotlib.pyplot as plt
 import seaborn as sns
 from statsmodels.tsa.seasonal import seasonal_decompose
 [2]: df = pd.read_csv('/kaggle/input/air-passengers/AirPassengers.csv')
 df.head()
 [2]:
 Month #Passengers
 0 1949-01
 112
 1 1949-02
 118
 2 1949-03
 132
 3 1949-04
 129
 4 1949-05
 121
 [6]: df.rename(columns={"#Passengers": "Passengers"}, inplace=True)
 df.head()
 [6]:
 Month Passengers
 0 1949-01
 112
 1 1949-02
 118
 2 1949-03
 132
 3 1949-04
 129
 4 1949-05
 121
 [7]: df.shape
 [7]: (144, 2)
 [9]: df['Month'] = pd.to_datetime(df.Month)
 df = df.set_index(df.Month)
[10]: df.drop('Month', axis = 1, inplace = True)
 print('Column datatypes= \n', df.dtypes)
```

```
Column datatypes=
Passengers int64
dtype: object
```

```
[11]: df
```

[11]:		Passengers
	Month	
	1949-01-01	112
	1949-02-01	118
	1949-03-01	132
	1949-04-01	129
	1949-05-01	121
	•••	•••
	1960-08-01	606
	1960-09-01	508
	1960-10-01	461
	1960-11-01	390
	1960-12-01	432

[144 rows x 1 columns]

1 Time Series Characteristics

1.1 Trend

```
[14]: plt.figure(figsize= (10,6))
  plt.plot(df, color="blue")
  plt.xlabel('Years')
  plt.ylabel('No of Air Passengers')
  plt.title('Trend of the Time Series')
```

[14]: Text(0.5, 1.0, 'Trend of the Time Series')

1.2 Seasonality

1.3 Decomposition of Time Series

```
[20]: # Decompose the time series into trend, seasonality, and residuals decomposition = seasonal_decompose(df['Passengers'], model='additive')
```

[21]: fig = decomposition.plot()

2 Time Series Analysis

2.1 Check for Stationarity

```
[34]: from statsmodels.tsa.stattools import adfuller
 timeseries = df['Passengers']

def stationarity_test(timeseries):
 rolling_mean = timeseries.rolling(window=12).mean()
 rolling_std = timeseries.rolling(window=12).std()


# Plot rolling statistics
 plt.figure(figsize=(10, 6))
 plt.xlabel('Years')
 plt.ylabel('No of Air Passengers')
 plt.title('Stationary Test: Rolling Mean and Standard Deviation')
 plt.plot(timeseries, color='blue', label='Original')
 plt.plot(rolling_mean, color='green', label='Rolling Mean')
 plt.plot(rolling_std, color='red', label='Rolling Std')
 plt.legend()
```

```
plt.show()

# Dickey-Fuller test
print('Results of Dickey-Fuller Test')
df_test = adfuller(timeseries)
df_output = pd.Series(df_test[0:4], index=['Test Statistic', 'p-value',
'#Lags Used', 'Number of Observations Used'])
for key, value in df_test[4].items():
 df_output['Critical Value (%s)' % key] = value
 print(df_output)

return rolling_mean, rolling_std

# Call the stationarity_test function with your time series
rolling_mean, rolling_std = stationarity_test(timeseries)
```


Results of Dickey-Fuller Test				
Test Statistic	0.815369			
p-value	0.991880			
#Lags Used	13.000000			
Number of Observations Used	130.000000			
Critical Value (1%)	-3.481682			
Critical Value (5%)	-2.884042			
Critical Value (10%)	-2.578770			

dtype: float64

3 Convert Non-Stationary Data to Stationary Data

3.1 Differencing


```
[44]: from statsmodels.tsa.stattools import adfuller

df_diff = df.diff(periods=1) # First-order differencing

# Plot differenced time series
plt.xlabel('Years')
plt.ylabel('No of Air Passengers')
plt.title('Convert Non-Stationary Data to Stationary Data using Differencing')
plt.plot(df_diff)
```


[44]: [<matplotlib.lines.Line2D at 0x7d9301531900>, <matplotlib.lines.Line2D at 0x7d93013799f0>]


```
[46]: # Drop NA values
df_diff.dropna(inplace=True)
```

```
# Perform the Dickey-Fuller test on a specific column, e.g., 'Passengers'
column_name = 'Passengers'
stationarity_test(df_diff[column_name])
```


Results of Dickey-Fuller Test	
Test Statistic	-2.833426
p-value	0.053655
#Lags Used	12.000000
Number of Observations Used	129.000000
Critical Value (1%)	-3.482088
Critical Value (5%)	-2.884219
Critical Value (10%)	-2.578864
dtype: float64	

[46]:	(Month	
	1949-03-01	NaN
	1949-04-01	NaN
	1949-05-01	NaN
	1949-06-01	NaN
	1949-07-01	NaN

	1960-08-01	3.916667
	1960-09-01	3.750000

```
1960-10-01 4.500000
1960-11-01
 2.333333
 2.250000
1960-12-01
Name: Passengers, Length: 142, dtype: float64,
Month
1949-03-01
 NaN
1949-04-01
 NaN
1949-05-01
 {\tt NaN}
1949-06-01
 NaN
1949-07-01
 {\tt NaN}
1960-08-01
 53.364030
 53.706483
1960-09-01
1960-10-01
 52.852281
1960-11-01
 55.531045
1960-12-01
 55.465182
Name: Passengers, Length: 142, dtype: float64)
```