FORECASTING IN R

Rob J. Hyndman

Professor of Statistics at Monash University

Regression model with ARIMA errors:

$$y_t = \beta_0 + \beta_1 x_{1,t} + ... + \beta_r x_{r,t} + e_t$$

ullet y_t modeled as function of r explanatory variables $x_{1,t},...,x_{r,t}$

Regression model with ARIMA errors:

$$y_t = eta_0 + eta_1 x_{1,t} + ... + eta_r x_{r,t} + e_t \leftarrow$$

- ullet y_t modeled as function of r explanatory variables $x_{1,t},...,x_{r,t}$
- ullet In dynamic regression, we allow e_t to be an ARIMA process

Regression model with ARIMA errors:

$$y_t = \beta_0 + \beta_1 x_{1,t} + ... + \beta_r x_{r,t} + e_t$$

- ullet y_t modeled as function of r explanatory variables $x_{1,t},...,x_{r,t}$
- ullet In dynamic regression, we allow e_t to be an ARIMA process
- ullet In ordinary regression, we assume that e_t is white noise

US personal consumption and income

US personal consumption and income

Dynamic regression model for US personal consumption

```
Series: uschange[, "Consumption"]
Regression with ARIMA(1,0,2) errors
Coefficients:
 ma2 intercept origxreg
 ar1
 ma1
 0.6191 -0.5424 0.2367
 0.6099
 0.2492
s.e. 0.1422 0.1475 0.0685
 0.0777
 0.0459
sigma^2 estimated as 0.334: log likelihood=-195.22
AIC=402.44
 AICc=402.82
 BIC=422.99
```

Residuals from dynamic regression model

checkresiduals(fit)


```
Ljung-Box test
data: residuals
Q* = 5.5543, df = 3, p-value = 0.1354
Model df: 5. Total lags used: 8
```


Forecasts from dynamic regression model

```
fcast <- forecast(fit, xreg = rep(0.8, 8))
autoplot(fcast) +
  xlab("Year") + ylab("Percentage change")</pre>
```


Let's practice!

FORECASTING IN R

FORECASTING IN R

Rob J. Hyndman

Professor of Statistics

Professor of Statistics at Monash University

Periodic seasonality can be handled using pairs of Fourier terms:

$$s_k(t) = \sin\left(\frac{2\pi kt}{m}\right)$$
 $c_k(t) = \cos\left(\frac{2\pi kt}{m}\right)$

Periodic seasonality can be handled using pairs of Fourier terms:

$$s_k(t) = \sin\left(\frac{2\pi kt}{m}\right)$$
 $c_k(t) = \cos\left(\frac{2\pi kt}{m}\right)$

$$y_t = \beta_0 + \sum_{k=1}^K \left[\alpha_k s_k(t) + \gamma_k c_k(t)\right] + e_t$$

- ullet $m={\sf seasonal}$ period
- Every periodic function can be approximated by sums of sin and cos terms for large enough K
- Regression coefficients: $lpha_k$ and γ_k
- ullet e_t can be modeled as a non-seasonal ARIMA process
- Assumes seasonal pattern is unchanging

Forecasts from Regression with ARIMA(4,1,5) errors

Forecasts from Regression with ARIMA(3,1,2) errors

Forecasts from Regression with ARIMA(2,1,2) errors

Forecasts from Regression with ARIMA(0,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{t,1} + \dots + \beta_{t,r} x_{t,r} + \sum_{k=1}^K [\alpha_k s_k(t) + \gamma_k c_k(t)] + e_t$$

- Other predictor variables can be added as well: $x_{t,1},...,x_{t,r}$
- Choose K to minimize the AIC_c
- K can not be more than m/2
- This is particularly useful for weekly data, daily data and subdaily data.

Let's practice!

FORECASTING IN R

TBATS models

FORECASTING IN R

Rob J. Hyndman

Professor of Statistics at Monash University

TBATS model

- 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)

US Gasoline data


```
gasoline %>% tbats() %>% forecast() %>%
  autoplot() +
  xlab("Year") + ylab("thousand barrels per day")
```


Call center data

```
calls %>% window(start = 20) %>%
  tbats() %>% forecast() %>%
  autoplot() + xlab("Weeks") + ylab("Calls")
```


TBATS model

- 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)
- Handles non-integer seasonality, multiple seasonal periods
- Entirely automated
- Prediction intervals often too wide
- Very slow on long series

Let's practice!

FORECASTING IN R

Your future in forecasting!

FORECASTING IN R

Rob J. Hyndman

Professor of Statistics at Monash University

Your future in forecasting

Online textbook: https://www.otexts.org/fpp2/

Your future in forecasting

Other DataCamp courses:

- ARIMA modeling with R
- Introduction to Time Series Analysis
- Manipulating Time Series Data in R with xts and zoo

Your future in forecasting

Practice forecasting lots of different time series, using many different methods

Let's practice!

FORECASTING IN R

