Importing Libraries

```
import numpy as np
import pandas as pd
import seaborn as sns
from matplotlib import pyplot as plt

from statsmodels.tsa.api import ExponentialSmoothing, SimpleExpSmoothing, Holt
from sklearn.linear_model import LinearRegression

import warnings
warnings.filterwarnings('ignore')
```

Uploading Files

```
In [ ]: file_path = "D:\Amit_Project\Time_series_forecasting\gold_monthly_csv.csv"
 df = pd.read_csv(file_path)
```

Time series forecasting

```
In [5]:
 df.head()
Out[5]:
 Date Price
 0 1950-01 34.73
 1 1950-02 34.73
 2 1950-03 34.73
 3 1950-04 34.73
 4 1950-05 34.73
 In [7]:
 df.shape
 (847, 2)
Out[7]:
 print(f"Date range of gold prices vailable from - {df.loc[:,'Date'][0]} to {df.loc
 In [8]:
 Date range of gold prices vailable from - 1950-01 to 2020-07
 date = pd.date_range(start='1/1/1950', end='8/1/2020', freq='M')
In [20]:
 DatetimeIndex(['1950-01-31', '1950-02-28', '1950-03-31', '1950-04-30',
Out[20]:
 '1950-05-31', '1950-06-30', '1950-07-31', '1950-08-31',
 '1950-09-30', '1950-10-31',
 '2019-10-31', '2019-11-30', '2019-12-31', '2020-01-31',
 '2020-02-29', '2020-03-31', '2020-04-30', '2020-05-31',
 '2020-06-30', '2020-07-31'],
 dtype='datetime64[ns]', length=847, freq='M')
```

```
In [22]: df['month']= date
 df.drop('Date', axis=1, inplace=True)
 df=df.set_index('month')
 df.head()
```

Out[22]: Price

month

1950-01-31 34.73

1950-02-28 34.73

1950-03-31 34.73

1950-04-30 34.73

1950-05-31 34.73

```
In [26]: df.plot(figsize=(20,8))
 plt.title("Gold prices monthly since 1950")
 plt.ylabel("price")
 plt.grid()
```


In [27]: round(df.describe(), 3)

```
Out[27]:
 Price
 count
 847.000
 416.557
 mean
 453.665
 std
 34.490
 min
 25%
 35.190
 50%
 319.622
 75%
 447.029
 max
 1840.807
```


```
In [30]:
 _, ax = plt.subplots(figsize=(25,8))
 sns.boxplot(x=df.index.year, y=df.values[:,0], ax=ax)
 plt.title("Gold price monthly since 1950 onwards")
 plt.xlabel('year')
```

```
plt.ylabel('price')
plt.xticks(rotation = 90)
plt.grid()
```


```
In [32]: from statsmodels.graphics.tsaplots import month_plot


fig, ax = plt.subplots(figsize=(22,8))
 month_plot(df, ylabel= 'Gold price', ax=ax)
 plt.title("Gold price monthly since 1950 onwards")
 plt.xlabel('month')
 plt.ylabel('price')
 plt.xticks(rotation = 90)
 plt.grid()
```


```
In [33]: _, ax = plt.subplots(figsize=(22,8))
 sns.boxplot(x = df.index.month_name(), y = df.values[:,0], ax=ax)
 plt.title("Gold price monthly since 1950 onwards")
 plt.xlabel('month')
 plt.ylabel('price')
 plt.grid()
```


```
In [55]: #Avg gold price per year since 1950
 df_yearly_sum = df.resample('A').mean()
 df_yearly_sum.plot()
 plt.title("AVG Gold price yearly since 1950 onwards")
 plt.xlabel('Month')
 plt.ylabel('price')
 plt.grid()
```


```
In [40]: #Avg gold price per Quater since 1950
 df_quaterly_sum = df.resample('Q').mean()
 df_quaterly_sum.plot();
 plt.title("AVG Gold price quaterly since 1950 onwards")
 plt.xlabel('Quaterly')
 plt.ylabel('Price')
 plt.grid()
```

AVG Gold price quaterly since 1950 onwards


```
In [42]: #Avg gold price per decade since 1950
 df_decade_sum = df.resample('10Y').mean()
 df_decade_sum.plot();
 plt.title("AVG Gold price per decade since 1950 onwards")
 plt.xlabel('Decade')
 plt.ylabel('Price')
 plt.grid()
```

AVG Gold price per decade since 1950 onwards


```
In [54]: # Analyzing coefficient of variation


df_1=df.groupby(df.index.year).mean().rename(columns= {'Price':'Mean'})
 df_1=df_1.merge(df.groupby(df.index.year).std().rename(columns={'Price':'Std'}), ledf_1['Cov_pct']= ((df_1['Std']/df_1['Mean'])*100).round(2)
 df_1.tail()
```

Out[54]: Mean Std Cov_pct

month 2016 1248.161833 73.454098 5.88 2017 1257.848583 32.529524 2.59 2018 1269.852583 54.900304 4.32 2019 1392.585750 94.198272 6.76 2020 1674.830857 98.431766 5.88

```
In [136... #Coefficient of Variation
 fig, ax = plt.subplots(figsize=(15,10))
 df_1['Cov_pct'].plot()
 plt.title("AVG Gold price yearly since 1950 onwards")
 plt.xlabel('Month')
 plt.ylabel('cv in %')
 plt.grid()
```

Out[65]:


```
1750
1500
1250
1000
1250
250
250
1959
1969
1979
1989
1999
2009
2019
```

```
In [67]: train_time = [i+1 for i in range(len(train))]
  test_time = [i+len(train)+1 for i in range(len(test))]
  len(train_time), len(test_time)
```

<matplotlib.legend.Legend at 0x175dabe7cd0>

```
Out[67]: (792, 55)
 LR_train = train.copy()
 In [68]:
 LR_test = test.copy()
 LR_train['time'] = train_time
 In [71]:
 LR_test['time'] = test_time
 lr = LinearRegression()
In [130...
 lr.fit(LR_train[['time']], LR_train['Price'].values)
Out[130]:
 ▼ LinearRegression
 LinearRegression()
 test_predictions_model1 = lr.predict(LR_test[['time']])
In [118...
 LR_test['forecast'] = test_prediction_model1
 plt.figure(figsize=(14,6))
 plt.plot(train['Price'], label='train')
 plt.plot(test['Price'], label='test')
 plt.plot(LR_test['forecast'], label='regression on time_test data')
 plt.legend(loc = 'best')
 plt.grid()
 train
 test
 regression on time test data
 1500
 1250
 750
 500
 250
 1980
 1990
 2000
 2010
 2020
 def mape(actual, pred):
In [134...
 return round((np.mean(abs(actual - pred)/actual))*100, 2)
 mape model1 test = mape(test['Price'].values,test predictions model1)
In [135...
 print("Mape is %3.3f"%(mape model1 test),"%")
 Mape is 29.630 %
 results = pd.DataFrame({'Test Mape (%)': [mape_model1_test]}, index=['RegressionOn']
In [120...
 results
Out[120]:
 Test Mape (%)
 RegressionOnTime
 29.63
 naive_train = train.copy()
In [121...
 naive_test = test.copy()
```

```
10/2/23, 12:33 PM
 Time_series_forecasting_GoldPrice
 naive_test['naive'] = np.asarray(train["Price"])[len(np.asarray(train["Price"]))-1]
 In [122...
 naive_test['naive'].head()
 month
 Out[122]:
 2016-01-31
 1068.317
 2016-02-29
 1068.317
 2016-03-31
 1068.317
 2016-04-30
 1068.317
 1068.317
 2016-05-31
 Name: naive, dtype: float64
 plt.figure(figsize=(12,8))
 In [112...
 plt.plot(naive_train['Price'], label='train')
 plt.plot(test['Price'], label='test')
 plt.plot(naive_test['naive'], label='Naive forecast on test data')
 plt.legend(loc = 'best')
 plt.title("Naive Forecast")
 plt.grid()
 Naive Forecast
 train
 test
 1750
 Naive forecast on test data
 1500
 1250
 1000
 750
 500
```

```
mape_model2_test = mape(test['Price'].values, naive_test['naive'].values)
In [123...
 print("For naive forecast on test data, Mape is %3.3f"%(mape model2 test),"%")
```

1980

1990

2000

2010

2020

For naive forecast on test data, Mape is 19.380 %

resultdf_2 = pd.DataFrame({'Test MAPE (%)': [mape_model2_test]}, index=['NaiveModel In [124... results = pd.concat([results, resultdf 2]) results

Out[124]: Test Mape (%) Test MAPE (%)

1960

250

1950

RegressionOnTime	29.63	NaN
NaiveModel	NaN	19.38

```
In [125...
 #Final Model
 final_model = ExponentialSmoothing(df,
```

```
In [126... mape_final_model = mape(df['Price'].values, final_model.fittedvalues)
 print('Mape:', mape_final_model)
```

Mape: 17.24

```
In [127... prediction = final_model.forecast(steps=len(test))
```

```
 Out[110]:
 lower_CI
 prediction
 upper_CI

 2020-08-31
 1684.718274
 1792.869246
 1901.020219


 2020-09-30
 1615.301815
 1723.452788
 1831.603760

 2020-10-31
 1538.560879
 1646.711851
 1754.862823

 2020-11-30
 1476.748832
 1584.899804
 1693.050776

 2020-12-31
 1459.315210
 1567.466182
 1675.617154
```

```
In [128...
 axis= df.plot(label = 'Actual', figsize=(15,9))
 pred_df['prediction'].plot(ax = axis, label = 'forecast', alpha = 0.5)
 axis.fill_between(pred_df.index, pred_df['lower_CI'], pred_df['upper_CI'], color =
 axis.set_xlabel('year-month')
 axis.set_ylabel('Price')
 plt.legend(loc = 'best')
 plt.grid()
 plt.show()
```


```
In [ ]:
```

In []: