Introduction to Time Series Analysis

- A time-series is a set of observations on a quantitative variable collected over time.
- Examples
 - Dow Jones Industrial Averages
 - Historical data on sales, inventory, customer counts, interest rates, costs, etc
- Businesses are often very interested in forecasting time series variables.
- Often, independent variables are not available to build a regression model of a time series variable.
- In time series analysis, we analyze the past behavior of a variable in order to predict its future behavior.

Methods used in Forecasting

- Regression Analysis
- Time Series Analysis (TSA)
 - A statistical technique that uses timeseries data for explaining the past or forecasting future events.
 - The prediction is a function of time (days, months, years, etc.)
 - No causal variable; examine past behavior of a variable and and attempt to predict future behavior

Components of TSA

- Time Frame (How far can we predict?)
 - short-term (1 2 periods)
 - medium-term (5 10 periods)
 - long-term (12+ periods)
 - No line of demarcation
- Trend
 - Gradual, long-term movement (up or down) of demand.
 - Easiest to detect

Components of TSA (Cont.)

Cycle

- An up-and-down repetitive movement in demand.
- repeats itself over a long period of time

Seasonal Variation

- An up-and-down repetitive movement within a trend occurring periodically.
- Often weather related but could be daily or weekly occurrence

Random Variations

 Erratic movements that are not predictable because they do not follow a pattern

Combination of Four Components

- Considering the effects of these four components, two different types of models are generally used for a time series.
 - Additive Model

$$Y(t) = T(t) + S(t) + C(t) + I(t)$$

Assumption: These four components are independent of each other.

- Multiplicative Model

$$Y(t) = T(t) \times S(t) \times C(t) \times I(t)$$

Assumption: These four components of a time series are not necessarily independent and they can affect one another.

Time Series Plot

Moving Averages

$$\hat{Y}_{t+1} = \frac{Y_t + Y_{t-1} + Y_{t-k+1}}{k}$$

- ◆ No general method exists for determining k.
- ♦ We must try out several k values to see what works best.

Forecasts for time periods 25 and 26 at time period 24:

$$\hat{Y}_{25} = \frac{Y_{24} + Y_{23}}{2} = \frac{36 + 35}{2} = 35.5$$

$$\hat{Y}_{26} = \frac{\hat{Y}_{25} + Y_{24}}{2} = \frac{35.5 + 36}{2} = 35.75$$

Weighted Moving Average

 The moving average technique assigns equal weight to all previous observations

$$\hat{Y}_{t+1} = \frac{1}{k} Y_t + \frac{1}{k} Y_{t-1} + \dots + \frac{1}{k} Y_{t-k-1}$$

The weighted moving average technique allows for different weights to be assigned to previous observations.

$$\hat{Y}_{t+1} = w_1 Y_t + w_2 Y_{t-1} + \dots + w_k Y_{t-k-1}$$

where $0 \le w_i \le 1$ and $\sum w_i = 1$

◆ We must determine values for k and the w_i

Forecasts for time periods 25 and 26 at time period 24:

$$\hat{Y}_{25} = w_1 Y_{24} + w_2 Y_{23} = 0.291 \times 36 + 0.709 \times 35 = 35.3$$

 $\hat{Y}_{26} = w_1 \hat{Y}_{25} + w_2 Y_{24} = 0.291 \times 35.3 + 0.709 \times 36 = 35.80$

Exponential Smoothing

$$\hat{\mathbf{Y}}_{t+1} = \hat{\mathbf{Y}}_t + \alpha(\mathbf{Y}_t - \hat{\mathbf{Y}}_t)$$
where $0 \le \alpha \le 1$

u It can be shown that the above equation is equivalent to:

$$\hat{Y}_{t+1} = \alpha Y_t + \alpha (1-\alpha) Y_{t-1} + \alpha (1-\alpha)^2 Y_{t-2} + \dots + \alpha (1-\alpha)^n Y_{t-n} + \dots$$

Forecasting With The Exponential Smoothing Model

Forecasts for time periods 25 and 26 at time period 24

$$\hat{Y}_{25} = \hat{Y}_{24} + \alpha(Y_{24} - \hat{Y}_{24}) = 35.74 + 0.268(36 - 35.74) = 35.81$$

$$\hat{Y}_{26} = \hat{Y}_{25} + \alpha (Y_{25} - \hat{Y}_{25}) \approx \hat{Y}_{25} + \alpha (\hat{Y}_{25} - \hat{Y}_{25}) = \hat{Y}_{25} = 35.81$$

Note that,

$$\hat{Y}_t = 35.81$$
, for $t = 25, 26, 27, ...$

Implementing the Model

ARIMA Models

- Auto Regressive (AR) Model:
 - Value of a variable in one period is related to the values in previous period.
 - AR(p) Current values depend on its own pprevious values
 - P is the order of AR process
 - Ex : AR(1,0,0) or AR(1)
- Moving Average (MA) Model:
 - Accounts for possibility of a relationship b/w a variable & residuals from previous period.

- ARIMA with environmental variable is very important in the case when external variable start impacting the series
- Ex. Flight delay prediction depends not only historical time series data but external variables like weather condition (temperature, pressure, humidity, visibility, arrival of other flights, weighting time etc.)