

MONASH BUSINESS SCHOOL

ETC3550/ETC5550 Applied forecasting

Ch11. Advanced methods
OTexts.org/fpp3/

Outline

- 1 Complex seasonality
- 2 Vector autoregression
- 3 Neural network models
- 4 Bootstrapping and bagging

```
us_gasoline |> autoplot(Barrels) +
labs(
 x = "Year", y = "Thousands of barrels per day",
 title = "Weekly US finished motor gasoline products"
)
```


```
calls <- read_tsv("http://robjhyndman.com/data/callcenter.txt") |>
  rename(time = `...1`) |>
 pivot longer(-time, names to = "date", values to = "volume") |>
 mutate(
 date = as.Date(date, format = "%d/%m/%Y"),
 datetime = as_datetime(date) + time
 ) |>
 as_tsibble(index = datetime)
calls |>
 fill_gaps() |>
 autoplot(volume) +
 labs(
 x = "Weeks", v = "Call volume",
 title = "5 minute call volume at North American bank"
```

5 minute call volume at North American bank

```
library(sugrrants)
calls |>
  filter(yearmonth(date) == yearmonth("2003 August")) |>
  ggplot(aes(x = time, y = volume)) +
  geom_line() +
  facet_calendar(date) +
  labs(
 x = "Weeks", y = "Call volume",
 title = "5 minute call volume at North American bank"
)
```


5 minute call volume at North American bank


```
turkey_elec <- read_csv("data/turkey_elec.csv", col_names = "Demand") |>
 mutate(Date = seq(ymd("2000-01-01"), ymd("2008-12-31"), by = "day")) |>
 as_tsibble(index = Date)

turkey_elec |> autoplot(Demand) +
 labs(
 title = "Turkish daily electricity demand",
 x = "Year", y = "Electricity Demand (GW)"
 )
```


TBATS

Trigonometric terms for seasonality

Box-Cox transformations for heterogeneity

ARMA errors for short-term dynamics

Trend (possibly damped)

Seasonal (including multiple and

non-integer periods)

$$y_t = \text{observation at time } t$$

$$y_t^{(\omega)} = \begin{cases} (y_t^{\omega} - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

 $b_{t} = (1 - \phi)b + \phi b_{t-1} + \beta d_{t}$

$$d_{t} = \sum_{i=1}^{p} \phi_{i} d_{t-i} + \sum_{j=1}^{q} \theta_{j} \varepsilon_{t-j} + \varepsilon_{t}$$

$$s_{j,t}^{(i)} = s_{j,t-1}^{(i)} \cos \lambda_{j}^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_{j}^{(i)} + \gamma_{1}^{(i)} d_{t}$$

$$y_t = \text{observation at time } t$$

$$y_t^{(\omega)} = \begin{cases} (y_t^{\omega} - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

$$d_t = \sum_{i=1}^p \phi_i d_{t-i} + \sum_{i=1}^q \theta_i \varepsilon_{t-j} + \varepsilon_t$$

 $s_{j,t}^{(i)} = \sum_{j,t=1}^{k_i} s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_i^{(i)} + \gamma_1^{(i)} d_t$

$$y_t = \text{observation at time } t$$

$$y_t^{(\omega)} = \begin{cases} (y_t^{\omega} - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

 $b_{t} = (1 - \phi)b + \phi b_{t-1} + \beta d_{t}$

 $d_t = \sum_{i=1}^{p} \phi_i d_{t-i} + \sum_{i=1}^{q} \theta_i \varepsilon_{t-i} + \varepsilon_t$

Box-Cox transformation

M seasonal periods

$$\begin{aligned}
\ell_t &= \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{q} s_{t-m_i} \cdot a_t \\
\ell_t &= \ell_{t-1} + \phi b_{t-1} + \alpha d_t \\
b_t &= (1 - \phi)b + \phi b_{t-1} + \beta d_t \\
d_t &= \sum_{i=1}^{p} \phi_i d_{t-i} + \sum_{j=1}^{q} \theta_j \varepsilon_{t-j} + \varepsilon_t \\
s_{j,t}^{(i)} &= \sum_{j=1}^{k_i} s_{j,t-1}^{(i)} \cos \lambda_j^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_j^{(i)} + \gamma_1^{(i)} d_t
\end{aligned}$$

$$y_t = \text{observation at time } t$$

$$y_t^{(\omega)} = \begin{cases} (y_t^{\omega} - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^M s_{t-m_i}^{(i)} + d_t$$

Box-Cox transformation

M seasonal periods

global and local trend

$$y_{t} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{q} s_{t-m_{i}} + \ell_{t} = \ell_{t-1} + \phi b_{t-1} + \alpha d_{t}$$

$$b_{t} = (1 - \phi)b + \phi b_{t-1} + \beta d_{t}$$

$$d_{t} = \sum_{i=1}^{p} \phi_{i} d_{t-i} + \sum_{j=1}^{q} \theta_{j} \varepsilon_{t-j} + \varepsilon_{t}$$

$$d_{t} = \sum_{i=1}^{r} \phi_{i} d_{t-i} + \sum_{j=1}^{q} \theta_{j} \varepsilon_{t-j} + \varepsilon_{t}$$

$$s_{j,t}^{(i)} = \sum_{j=1}^{k_{i}} s_{j,t-1}^{(i)} \cos \lambda_{j}^{(i)} + s_{j,t-1}^{*(i)} \sin \lambda_{j}^{(i)} + \gamma_{1}^{(i)} d_{t}$$

$$y_{t} = \text{observation at time } t$$

$$y_{t}^{(\omega)} = \begin{cases} (y_{t}^{\omega} - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_{t} & \text{if } \omega = 0. \end{cases}$$

$$y_{t}^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{i=1}^{M} s_{t-m_{i}}^{(i)} + d_{t}$$

$$\ell_{t} = \ell_{t-1} + \phi b_{t-1} + \alpha d_{t}$$

$$b_{t} = (1 - \phi)b + \phi b_{t-1} + \beta d_{t}$$
Applied to the sum of the property of the sum of the property of the propert

$$y_t = \text{observation at time } t$$

$$y_t^{(\omega)} = \begin{cases} (y_t^{\omega} - 1)/\omega & \text{if } \omega \neq 0; \\ \log y_t & \text{if } \omega = 0. \end{cases}$$

$$y_t^{(\omega)} = \ell_{t-1} + \phi b_{t-1} + \sum_{j=1}^M s_{t-m_i}^{(j)} + d_t$$

$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha d_t$$

$$b_t = (1 - \phi)b + \phi b_{t-1} + \beta d_t$$

$$d_t = \sum_{j=1}^p \phi_j d_{t-j} + \sum_{j=1}^q \theta_j \varepsilon_{t-j} + \varepsilon_t$$

$$s_{j,t}^{(j)} = \sum_{j=1}^{k_i} s_{j,t-1}^{(j)} \text{ constant time } t$$
Box-Cox transformation

M seasonal periods

ARMA error

Fourier-like seasonal

$$c_t^{(j)} = \sum_{j=1}^k s_j^{(j)} c_{t-j} + \varepsilon_t$$
Fourier-like seasonal

$$y_t = ext{observation at time } t$$
 $y_t^{(\omega)} = \begin{cases} ext{TBATS} \\ ext{Trigonometric} \end{cases}$
 $y_t^{(\omega)} = \ell$
 $y_t^{(\omega)} = \ell$

Complex seasonality

```
gasoline |>
  tbats() |>
  forecast() |>
  autoplot()
```

Complex seasonality

```
calls |>
  tbats() |>
  forecast() |>
  autoplot()
```

Complex seasonality

```
telec |>
  tbats() |>
  forecast() |>
  autoplot()
```

TBATS

- **T**rigonometric terms for seasonality
- **B**ox-Cox transformations for heterogeneity
- ARMA errors for short-term dynamics
- Trend (possibly damped)
- Seasonal (including multiple and non-integer periods)
 - Handles non-integer seasonality, multiple seasonal periods.
 - Entirely automated
 - Prediction intervals often too wide
 - Very slow on long series

Outline

- 1 Complex seasonality
- 2 Vector autoregression
- 3 Neural network models
- 4 Bootstrapping and bagging

Outline

- 1 Complex seasonality
- 2 Vector autoregression
- 3 Neural network models
- 4 Bootstrapping and bagging

Simplest version: linear regression

Simplest version: linear regression

- Coefficients attached to predictors are called "weights".
- Forecasts are obtained by a linear combination of inputs

Nonlinear model with one hidden layer

Nonlinear model with one hidden layer

A **multilayer feed-forward network** where each layer of nodes

Inputs to hidden neuron *j* linearly combined:

$$z_j = b_j + \sum_{i=1}^4 w_{i,j} x_i.$$

Modified using nonlinear function such as a sigmoid:

$$s(z) = \frac{1}{1 + e^{-z}},$$

This tends to reduce the effect of extreme input values, thus making the network somewhat robust to outliers.

- Weights take random values to begin with, which are then updated using the observed data.
- There is an element of randomness in the predictions. So the network is usually trained several times using different random starting points, and the results are averaged.
- Number of hidden layers, and the number of nodes in each hidden layer, must be specified in advance.

NNAR models

- Lagged values of the time series can be used as inputs to a neural network.
- NNAR(p, k): p lagged inputs and k nodes in the single hidden layer.
- NNAR(p, 0) model is equivalent to an ARIMA(p, 0, 0) model but without stationarity restrictions.
- Seasonal NNAR(p, P, k): inputs $(y_{t-1}, y_{t-2}, \dots, y_{t-p}, y_{t-m}, y_{t-2m}, y_{t-Pm})$ and k neurons in the hidden layer.
- NNAR $(p, P, 0)_m$ model is equivalent to an ARIMA $(p, 0, 0)(P, 0, 0)_m$ model but without stationarity restrictions.

NNAR models in R

- The nnetar() function fits an NNAR $(p, P, k)_m$ model.
- If *p* and *P* are not specified, they are automatically selected.
- For non-seasonal time series, default p = optimal number of lags (according to the AIC) for a linear AR(p) model.
- For seasonal time series, defaults are P = 1 and p is chosen from the optimal linear model fitted to the seasonally adjusted data.
- Default k = (p + P + 1)/2 (rounded to the nearest integer).

Sunspots

- Surface of the sun contains magnetic regions that appear as dark spots.
- These affect the propagation of radio waves and so telecommunication companies like to predict sunspot activity in order to plan for any future difficulties.
- Sunspots follow a cycle of length between 9 and 14 years.

Sunspots

```
sunspots <- sunspot.year |> as_tsibble()
sunspots |> autoplot(value)
```


NNAR(9,5) model for sunspots

```
sunspots <- sunspot.year |> as_tsibble()
fit <- sunspots |> model(NNETAR(value))
fit |>
  forecast(h = 20, times = 1) |>
  autoplot(sunspots, level = NULL)
```


Prediction intervals by simulation

Outline

- 1 Complex seasonality
- 2 Vector autoregression
- 3 Neural network models
- 4 Bootstrapping and bagging