

Time Series Analysis

Time Series Databases

- A time series is a sequence of real numbers, representing the measurements of a real variable at (equal) time intervals
 - Stock prices
 - Volume of sales over time
 - Daily temperature readings
 - ECG data
- A time series database is a large collection of time series

Time Series Problems

(from a database perspective)

The Similarity Problem

$$X = x_1, x_2, ..., x_n \text{ and } Y = y_1, y_2, ..., y_n$$

- Define and compute Sim(X, Y)
 - E.g. do stocks X and Y have similar movements?
- Retrieve efficiently similar time series (Indexing for Similarity Queries)

Types of queries

- whole match vs sub-pattern match
- range query vs nearest neighbors
- all-pairs query

- Find companies with similar stock prices over a time interval
- Find products with similar sell cycles
- Cluster users with similar credit card utilization
- Find similar subsequences in DNA sequences
- Find scenes in video streams

Problems

- - Define the similarity (or distance) function
 - Find an efficient algorithm to retrieve similar time series from a database
 - (Faster than sequential scan)

The Similarity function depends on the Application

Euclidean Similarity Measure

- View each sequence as a point in d-dimensional Euclidean space (d = length of each sequence)
- Define (dis-)similarity between sequences X and Y as

$$L_p = (\sum_{i=1}^d |x_i - y_i|^p)^{1/p}$$

p=1 Manhattan distance

p=2 Euclidean distance

Advantages

- Easy to compute: O(n)
- Metric
- Allows scalable solutions to other problems, such as
 - indexing
 - clustering
 - etc...

Similarity Retrieval

Find all time series S where

$$D(Q,S) \leq \varepsilon$$

- Nearest Neighbor query
 - Find all the k most similar time series to Q
- A method to answer the above queries: Linear scan ... very slow

A better approach GEMINI

GEMINI

- extract k features (numbers, eg., avg., etc.)
- map into a point in k-dimensional feature space, where k << d</p>
- retrieve the answer using a NN query
- discard false alarms

GEMINI

GEMINI works when:

$$D_{feature}(F(x), F(y)) \le D(x, y)$$

- Note that, the closer the feature distance to the actual one, the better.
- GEMINI can be used also for any multimedia dataset, not only time series

Map to Feature space

How to extract the features? How to define the feature space?

Answer:

- Fourier transform
- Wavelets transform
- Averages of segments (Histograms or APCA)
-

Problems of Euclidean distance

Consider the TS in the picture. If we use the Euclidean distance:

$$d(t1,t2) = 26.9$$

$$d(t1,t3) = 23.2!!!!$$

Image from: http://alexminnaar.com/time-series-classification-and-clustering-with-python.html

Dynamic Time Warping

- Basic idea
 - Consider $X = x_1, x_2, ..., x_n$, and $Y = y_1, y_2, ..., y_m$
 - We are allowed to extend each sequence by repeating elements
 - Euclidean distance now calculated between the extended sequences X' and Y'
 - Matrix M, where m_{ij} = d(x_i, y_j)

Example

Euclidean distance vs DTW

Images from: Eamonn Keogh's slides

Formulation

 Let D(i, j) refer to the dynamic time warping distance between the subsequences (L_1 based distance)

$$x_1, x_2, ..., x_i$$

 $y_1, y_2, ..., y_j$
 $D(i, j) = d(x_i - y_j) + min \{ D(i - 1, j), D(i - 1, j - 1), D(i, j - 1) \}$

Dynamic programming!

- Optimal substructure
- Overlapping sub problems

DTW variations

If we use Euclidean distance to compute the difference between two elements x_i and y_j then we can use:

D(i, j) = L₂(
$$x_i - y_j$$
) + min { D(i - 1, j),
D(i - 1, j - 1),
D(i, j - 1)}

and take the square root of D(n,m) at the end.

Dynamic Time Warping

Restrictions on Warping Paths

- Monotonicity
 - Path should not go down or to the left
- Continuity
 - No elements may be skipped in a sequence
- Warping Window

$$|i-j| \le w$$

Solution by Dynamic Programming

- Basic implementation = O(nm) where n, m are the lengths of the sequences
 - will have to solve the problem for each (i, j) pair
- If warping window is specified, then O(nw)
 - Only solve for the (i, j) pairs where | i j | <= w

Edit Distance for Strings

• Given two strings sequences we define the distance between the sequences as the minimum number of edit operation that need to be performed to transform one sequence to the other. Edit operation are insertion, deletion and substitution of single characters.

This is also called Levenshtein distance

Computing Edit distance

We can compute edit distance using the following function:

Edit distance variation

In some edit distance definitions, substitution costs 2 operations. In that case, you need to use:

```
ed(i,j) = ed(i-1, j-1) if x_i = y_j

min (ed(i-1,j) +1, if x_i \neq y_j

ed(i, j-1) +1,

ed(i-1, j-1)+2)
```

DP for Edit distance

Given the function, we can design a Dynamic Programming algorithm to find the distance in O(mn) where m and n are the sizes of the two strings.

 More here: http://en.wikipedia.org/wiki/ Levenshtein_distance

```
int Levenshteint {
// for all i and j,
```

```
int LevenshteinDistance(char s[1..m], char t[1..n])
 // for all i and j, d[i,j] will hold the Levenshtein distance between
 // the first i characters of s and the first j characters of t;
 // note that d has (m+1)x(n+1) values
 declare int d[0..m, 0..n]
 for i from 0 to m
  d[i, 0] := i // the distance of any first string to an empty second string
 for j from 0 to n
  d[0, j] := j // the distance of any second string to an empty first string
 for j from 1 to n
  for i from 1 to m
 if s[i] = t[j] then
 d[i, j] := d[i-1, j-1]
 // no operation required
 else
 d[i, j] := minimum
 d[i-1, j] + 1, // a deletion
 d[i, j-1] + 1, // an insertion
 d[i-1, j-1] + 1 // a substitution
 return d[m,n]
```

From wikipedia page

Metric properties and Indexing

- Edit distance is a metric! So, we can use metric indexes
- DTW is not a metric... we have to use specialized indexes

Links and References

https://en.wikipedia.org/wiki/Dynamic_time_warping

https://pypi.python.org/pypi/dtw/1.0

http://alexminnaar.com/time-series-classification-and-clustering-with-python.html

http://mlpy.sourceforge.net/docs/3.5/dtw.html

https://pypi.python.org/pypi/editdistance