Forecasting

Chapter Topics

- Forecasting Components
- **■** Time Series Methods
- Forecast Accuracy
- Time Series Forecasting Using Excel
- Time Series Forecasting Using QM for Windows
- Regression Methods

Forecasting Components

- A variety of forecasting methods are available for use depending on the *time frame* of the forecast and the existence of *patterns*
- Time Frames:
 - Short-range (one to two months)
 - Medium-range (two months to one or two years)
 - Long-range (more than one or two years)
- Patterns:
 - Trend
 - Random variations
 - Cycles
 - Seasonal pattern

Forecasting Components Patterns

- Trend A long-term movement of the item being forecast
- Random variations movements not predictable, follow no pattern
- Cycle A movement, up or down, that repeats itself over a lengthy time span
- Seasonal pattern Oscillating movement in demand that occurs periodically in the short run, and is repetitive

Forecasting Components Forecasting Methods

 Qualitative Methods - Methods using judgment, expertise and opinion to make forecasts

- Times Series Statistical techniques that use historical data to predict future behavior
- Regression Methods Regression methods that attempt to develop a mathematical relationship between the item being forecast and factors that may cause it to behave the way it does

Forecasting Components Qualitative Methods

- "Jury of executive opinion," a qualitative technique, is the most common type of forecast for long-term strategic planning
 - Performed by individuals or groups within an organization, sometimes assisted by consultants and other experts, whose judgments and opinions are considered valid for the forecasting issue
 - Usually includes specialty functions such as marketing, engineering, purchasing, etc. in which individuals have experience and knowledge of the forecasted item
- Supporting techniques include the *Delphi Method, market research, surveys*, etc.

Time Series Methods Overview

 Statistical techniques that make use of historical data collected over a long period of time

Methods assume that what has occurred in the past will continue to occur in the future

Forecasts based on only one factor - time

- Moving average uses values from the recent past to develop forecasts
- This dampens or smoothes random increases and decreases
- Useful for forecasting relatively stable items that do not display any trend or seasonal pattern
- Formula:

$$MA_n = \frac{\sum_{i=1}^{n} D_i}{n}$$

where:

n = number of periods in the moving average $D_i =$ data in period i

Time Series Methods Moving Average Example

Acme Paper Clip Supply Company forecast of orders for the month of November

Month	Orders per Month
January	120
February	90
March	100
April	75
May	110
June	50
July	75
August	130
September	110
October	90
November	_

Time Series Methods Moving Average Example

 Acme Paper Clip Supply Company forecast of orders for the month of November

Orders

Three-month moving average:

$$MA_3 = \frac{\sum_{i=1}^{3} D_i}{3} = \frac{90 + 110 + 130}{3} = 110 \text{ orders}$$

Five-month moving average:

$$MA_{5} = \frac{\sum_{i=1}^{5} D_{i}}{5} = \frac{90+110+130+75+50}{5} = 91 \text{ orders}$$

Month	per Month
January	120
February	90
March	100
April	75
May	110
June	50
July	75
August	130
September	110
October	90
November	_

Month	Orders per Month	Three-Month Moving Average	Five-Month Moving Average
January	120		_
February	90		_
March	100		_
April	75	103.3	_
May	110	88.3	_
June	50	95.0	99.0
July	75	78.3	85.0
August	130	78.3	82.0
September	110	85.0	88.0
October	90	105.0	95.0
November	_	110.0	91.0

Three- and Five-Month Moving Averages

Three- and Five-Month Moving Averages

■ Longer-period moving averages react more slowly to changes in demand than do shorter-period moving averages

 The appropriate number of periods to use often requires trialand-error experimentation

■ Moving average *does not react well to changes* (trends, seasonal effects, etc.) but it's easy to use and inexpensive

Good for short-term forecasting

Time Series Methods Weighted Moving Average

In a weighted moving average, weights are assigned to the most recent data

$$WMA_n = \sum_{i=1}^n W_i D_i$$

where W_i = the weight for period i, between 0% and 100%

$$\sum W_i = 1.00$$

Example: Paper clip company weights 50% for October, 33% for September, 17% for August:

$$WMA_3 = \sum_{i=1}^{3} W_i D_i = (.50)(90) + (.33)(110) + (.17)(130) = 103.4 \text{ orders}$$

 Determining precise weights and number of periods requires trial-and-error experimentation

- Exponential smoothing usually weights recent past data more strongly than more distant data
- Two forms: simple exponential smoothing and adjusted exponential smoothing
- Simple exponential smoothing:

$$F_{t+1} = \alpha D_t + (1 - \alpha)F_t$$

where:

 F_{t+1} = the forecast for the next period D_t = actual demand in the present period F_t = the previously determined forecast for the present period α = a weighting factor (smoothing constant)

The most commonly used values of α are between 0.10 and 0.50

■ Determination of α is usually judgmental and subjective and often based on trial-and -error experimentation

Example: Acme Computer Services

- Exponential smoothing forecasts using smoothing constant of 0.30
- Forecast for period 2 (February):

$$F_2 = \alpha D_1 + (1-\alpha)F_1 = (.30)(37) + (.70)(37)$$

= 37 units

■ Forecast for period 3 (March):

$$F_3 = \alpha D_2 + (1-\alpha)F_2 = (.30)(40) + (.70)(37)$$

= 37.9 units

Period	Month	Demand
1	January	37
2	February	40
3	March	41
4	April	37
5	May	45
6	June	50
7	July	43
8	August	47
9	September	56
10	October	52
11	November	55
12	December	54
13	January	

			Forecast, F_{t+1}	
Period	Month	Demand	$\alpha = .30$	$\alpha = .50$
1	January	37		
2	February	40	37.00	37.00
3	March	41	37.90	38.50
4	April	37	38.83	39.75
5	May	45	38.28	38.37
6	June	50	40.29	41.68
7	July	43	43.20	45.84
8	August	47	43.14	44.42
9	September	56	44.30	45.71
10	October	52	47.81	50.85
11	November	55	49.06	51.42
12	December	54	50.84	53.21
13	January		51.79	53.61

Exponential Smoothing Forecasts, $\alpha = 0.30$ and $\alpha = 0.50$

■ The forecast that uses the higher smoothing constant (0.50) reacts more strongly to changes in demand than does the forecast with the lower constant (0.30)

Both forecasts lag behind actual demand

 Both forecasts tend to be consistently lower than actual demand

■ Low smoothing constants are appropriate for stable data without trend; higher constants appropriate for data with trends

Exponential Smoothing Forecasts

 Adjusted exponential smoothing: exponential smoothing with a trend adjustment factor added

Formula:

AF_{t+1} = F_{t+1} + T_{t+1}
where: T = an exponentially smoothed trend factor
$$T_{t+1} = \beta(F_{t+1} - F_t) + (1 - \beta)T_t$$

$$T_t = \text{the last period trend factor}$$

$$\beta = \text{smoothing constant for trend } (0 \le \beta \le 1)$$

- Reflects the weight given to the most recent trend data
- Determined subjectively

$$T_3 = \beta(F_3 - F_2) + (1 - \beta)T_2$$

= (.30)(38.5 - 37.0) + (.70)(0) = 0.45
 $AF_3 = F_3 + T_3 = 38.5 + 0.45 = 38.95$

Example: Acme Computer Services exponential smoothed forecasts with $\alpha = 0.50$ and $\beta = 0.30$

othed forec	asts with $\alpha = 0.50$	and $\beta = 0.30$			Adjusted
			Forecast	Trend /	Forecasts
Period	Month	Demand	(F_{t+1})	(T_{t+1})	(AF_{t+1})
1	January	37	37.00	_	_
2	February	40	37.00	0.00	37.00
3	March	41	38.50	0.45	→ 38.95
4	April	37	39.75	0.69	40.44
5	May	45	38.37	0.07	38.44
6	June	50	41.68	1.04	42.73
7	July	43	45.84	1.97	47.82
8	August	47	44.42	0.95	45.37
9	September	56	45.71	1.05	46.76
10	October	52	50.85	2.28	53.13
11	November	55	51.42	1.76	53.19
12	December	54	53.21	1.77	54.98
13	January		53.61	1.36	54.96

 $\alpha = 0.50$ and $\beta = 0.30$

Adjusted Exponentially Smoothed Forecast Values

 Adjusted forecast is consistently higher than the simple exponentially smoothed forecast

 It is more reflective of the generally increasing trend of the data

Time Series Methods Exponential Smoothing (original F_t)

Exponential Smoothing Forecasts

Time Series Methods Adjusted Exponential Smoothing

Adjusted Exponentially Smoothed Forecast

 When demand displays an obvious trend over time, a least squares regression line, or linear trend line, can be used to forecast

Formula:

$$y=a+bx$$

where:
 $a=$ intercept (at period 0)
 $b=$ slope of the line
 $x=$ the time period
 $y=$ forecast for demand
for period $x=$

$$b = \frac{\sum xy - n\overline{x}y}{\sum x^2 - n\overline{x}}$$

$$a = \overline{y} - b\overline{x}$$

where:

$$n = \text{number of periods}$$

$$\overline{x} = \frac{\sum x}{n}$$

$$\overline{y} = \frac{\sum y}{n}$$

Example: Acme Computer Services (data on next slide)

$$\overline{x} = \frac{78}{12} = 6.5$$
 $\overline{y} = \frac{557}{12} = 46.42$

$$b = \frac{\sum xy - n\overline{xy}}{\sum x^2 - n\overline{x}^2} = \frac{3,867 - (12)(6.5)(46.42)}{650 - 12(6.5)^2} = 1.72$$

$$a = \overline{y} - b\overline{x} = 46.42 - (1.72)(6.5) = 35.2$$

$$y = 35.2 + 1.72x$$
 linear trend line

for period 13, x = 13, y = 35.2 + 1.72(13) = 57.56

Least Squares Calculations

x	y		
(period)	(demand)	xy	x^2
1	37	37	1
2	40	80	4
3	41	123	9
4	37	148	16
5	45	225	25
6	50	300	36
7	43	301	49
8	47	376	64
9	56	504	81
10	52	520	100
11	55	605	121
<u>12</u>	_54	648	144
78	557	3,867	650

• A trend line does not adjust to a change in the trend as does the exponential smoothing method

 This limits its use to shorter time frames in which trend will not change

Linear Trend Line

Time Series Methods Exponential Smoothing (for comparison)

Exponential Smoothing Forecasts

Time Series Methods Adjusted Exponential Smoothing (for comparison)

Adjusted Exponentially Smoothed Forecast

Time Series Methods Seasonal Adjustments

- A seasonal pattern is a repetitive up-and-down movement in demand
- Seasonal patterns can occur on a quarterly, monthly, weekly, or daily basis
- A seasonally adjusted forecast can be developed by multiplying the normal forecast by a seasonal factor
- A seasonal factor can be determined by dividing the actual demand for each seasonal period by total annual demand:

$$S_i = D_i / \sum D$$

Time Series Methods Seasonal Adjustments

 Seasonal factors lie between zero and one and represent the portion of total annual demand assigned to each season

 Seasonal factors are multiplied by annual demand to provide adjusted forecasts for each period

Time Series Methods Seasonal Adjustments

Example: Wishbone Farms

	Demand (1,0008)					
Year	Quarter 1	Quarter 2	Quarter 3	Quarter 4	Total	
1998	12.6	8.6	6.3	17.5	45.0	
1999	14.1	10.3	7.5	18.2	50.1	
2000	<u>15.3</u>	10.6	8.1	19.6	53.6	
Total	42.0	29.5	21.9	55.3	148.7	

Demand (1 000c)

Demand for Turkeys at Wishbone Farms

$$S_1 = D_1 / \sum D = 42.0 / 148.7 = 0.28$$

 $S_2 = D_2 / \sum D = 29.5 / 148.7 = 0.20$
 $S_3 = D_3 / \sum D = 21.9 / 148.7 = 0.15$
 $S_4 = D_4 / \sum D = 55.3 / 148.7 = 0.37$

Time Series Methods - Seasonal Adjustments

- Get the trend line for the data from Wishbone Farms
- We have three years of data, and we want to predict year 4

2

- We'll then apply the seasonal adjustments to the yearly demand predicted by the trend line > Note: For most quarterly data, we
- Data for the regression:
- **Regression Output:**

would most often use dummy Year Demand variables, but this particular problem 45 is highlighting the use of seasonal 50.1 indices, not dummy variables. 53.6

Time Series Methods Seasonal Adjustments

- Multiply forecasted demand for entire year by seasonal factors to determine quarterly demand
- Forecast for entire year (trend line for data in table)

$$y = 40.97 + 4.30x = 40.97 + 4.30(4) = 58.17$$

Seasonally adjusted forecasts:

$$SF_1 = (S_1)(F_5) = (.28)(58.17) = 16.28$$

 $SF_2 = (S_2)(F_5) = (.20)(58.17) = 11.63$
 $SF_3 = (S_3)(F_5) = (.15)(58.17) = 8.73$
 $SF_4 = (S_4)(F_5) = (.37)(58.17) = 21.53$

Forecast Accuracy Overview

- Forecasts will always deviate from actual values
- Difference between forecasts and actual values referred to as forecast error
- Would like forecast error to be as small as possible
- If error is large, either technique being used is the wrong one, or parameters need adjusting
- Measures of forecast errors:
 - Mean Absolute deviation (MAD)
 - Mean absolute percentage deviation (MAPD)
 - Cumulative error (E bar)
 - Average error, or bias (E)

- MAD is the <u>average absolute difference</u> between the forecast and actual demand
- Most popular and simplest-to-use measures of forecast error
- Formula:

$$MAD = \frac{\sum |D_t - F_t|}{n}$$

where:

```
t = the period number
D_t = demand in period t
F_t = the forecast for period t
n = the total number of periods
```

Can compare accuracies of different forecasts using MAD

Period	Demand, Forecast, $D_t F_t, (\alpha = .30)$		Error $(D_t - F_t)$	$ D_t - F_t $	
	ι	<i>v</i> · · · · · · · · · · · · · · · · · · ·	` i	1 t t1	
1	37	37.00			
2	40	37.00	3.00	3.00	
3	41	37.90	3.10	3.10	
4	37	38.83	-1.83	1.83	
5	45	38.28	6.72	6.72	
6	50	40.29	9.71	9.71	
7	43	43.20	-0.20	0.20	
8	47	43.14	3.86	3.86	
9	56	44.30	11.70	11.70	
10	52	47.81	4.19	4.19	
11	55	49.06	5.94	5.94	
12	_54	50.84	3.16	3.16	
	520 *		49.31	53.41	

Computational Values for MAD and error

$$MAD = \frac{\sum |D_t - F_t|}{n} = \frac{53.41}{11} = 4.85$$

■ The lower the value of MAD relative to the magnitude of the data, the more accurate the forecast

■ When viewed *alone, MAD* is difficult to assess

Must be considered in light of magnitude of the data

 Can be used to compare accuracy of different forecasting techniques working on the same set of demand data

- Exponential smoothing ($\alpha = .50$): MAD = 4.04
- Adjusted exponential smoothing ($\alpha = .50$, $\beta = .30$): MAD = 3.81
- Linear trend line: MAD = 2.29

Linear trend line has lowest MAD; increasing α from .30 to .50 improved smoothed forecast

- A variation on MAD is the mean absolute percent deviation (MAPD)
- Measures absolute error as a percentage of demand rather than per period
- Eliminates problem of interpreting the measure of accuracy relative to the magnitude of the demand and forecast values
- Formula:

$$MAPD = \frac{\sum |D_t - F_t|}{\sum D_t} = \frac{53.41}{520} = .103 \text{ or } 10.3\%$$

MAPD for three forecasting techniques on Acme Computer data:

Exponential smoothing ($\alpha = .50$): MAPD = 8.5%

Adjusted exponential smoothing ($\alpha = .50$, $\beta = .30$): MAPD = 8.1%

Linear trend: MAPD = 4.9%

Forecast Accuracy Cumulative Error

- Cumulative error is the sum of the forecast errors $(E = \sum e_t)$
- A relatively large positive value indicates forecast is biased low, a large negative value indicates forecast is biased high
- If preponderance of errors are positive, forecast is consistently low; and vice versa
- Cumulative error for trend line is always almost zero, and is therefore not a good measure for this method
- Cumulative error for Acme Computer Services can be read directly from Table 15.8 in book
- $E = \sum e_t = 49.31$ indicating forecasts are frequently below actual demand

Forecast Accuracy Cumulative Error

Cumulative error for pertinent forecasts:

Exponential smoothing ($\alpha = .50$): E = 33.21

Adjusted exponential smoothing ($\alpha = .50$, $\beta = .30$): E = 21.14

- Average error (bias) is the per period average of cumulative error
- Average error for exponential smoothing forecast:

$$\overline{E} = \frac{\sum e_t}{n} = \frac{49.31}{11} = 4.48$$

- A large positive value of average error indicates a forecast is biased low
- A large negative error indicates it is biased high

Forecast Accuracy Example Forecasts by Different Measures

Forecast	MAD	MAPD (%)	E	\overline{E}
Exponential smoothing ($\alpha = .30$)	4.85	10.3	49.31	4.48
Exponential smoothing ($\alpha = .50$)	4.04	8.5	33.21	3.02
Adjusted exponential smoothing	3.81	8.1	21.14	1.92
$(\alpha = .50, \beta = .30)$				
Linear trend line	2.29	4.9	_	_

Comparison of Forecasts for Acme Computer Services

Results consistent for all forecasts:

- Larger value of alpha is preferable
- Adjusted forecast is more accurate than exponential smoothing
- Linear trend is more accurate than all the others

Cin	1 19-0	· (0 🖆)	Ŧ				Exhi
	Home	Insert Pa	ge Layout	Formulas	Data Rev	iew View	
	∦ Cut	Arial	~ 1	10 - A A	==;	*	Wrap Text
Pasi	La Copy te	Painter B	I <u>U</u> →	· 🖎 · 🛕			Merge & Ce
	Clipboard	G.	Font		y .	Alignmer	nt
	B12	¥ (0	f _{xc} =(B8/F8)*E10			
A	А	В	С	D	Е	F	G
1	Wishbone	Farms : S	easonally	Adjusted	Forecast		
2							
3		Den	nand (1,000	0s) per Que	arter		
4	Year	1	2	3	4	Total	
5	2003	12.6	8.6	6.3	17.5	45	
6	2004	14.1	10.3	7.5	18.2	50.1	
7	2005	15.3	10.6	8.1	19.6	53.6	
8	Total	42.0	29.5	21.9	55.3	148.7	
9							
10	Linear trend line forecast for 2006 =				58.17		
11							
12	SF1 =	16.43					
13	SF2 =	11.54					
14	SF3 =	8.57					
15	SF4 =	21.63					
16							

Time Series Forecasting Solution with QM for Windows

	PM Computer Services Example Solution						
	Demand(y)	Forecast	Error	Error	Error^2	Pct Error	
1	37						
2	40	37	3	3	9	.075	
3	41	37.9	3.1	3.1	9.61	.0756	
4	37	38.83	-1.83	1.83	3.3489	.0495	
5	45	38.281	6.719	6.719	45.1449	.1493	
6	50	40.2967	9.7033	9.7033	94.154	.1941	
7	43	43.2077	2077	.2077	.0431	.0048	
8	47	43.1454	3.8546	3.8546	14.8581	.082	
9	56	44.3018	11.6982	11.6982	136.8486	.2089	
10	52	47.8112	4.1888	4.1888	17.5457	.0806	
11	55	49.0679	5.9321	5.9321	35.1902	.1079	
12	54	50.8475	3.1525	3.1525	9.9382	.0584	
TOTALS	557		49.3108	53.3862	375.6818	1.086	
AVERAGE	46.4167		4.4828	4.8533	34.1529	.0987	
Next period forecast		51.7933	(Bias)	(MAD)	(MSE)	(MAPE)	
				Std err	6.4608		

Time Series Forecasting Solution with QM for Windows

PM Compute	er Services Example	Summary	
Measure	Value	Future Period	Forecast
Error Measures		13	57.6212
Bias (Mean Error)	0	14	59.345
MAD (Mean Absolute Deviation)	2.2892	15	61.0688
MSE (Mean Squared Error)	8.6672	16	62.7925
Standard Error (denom=n-2=10)	3.225	17	64.5163
MAPE (Mean Absolute Percent Error)	.0499	18	66.2401
Regression line		19	67.9639
Demand(y) = 35.21213		20	69.6876
+ 1.7238 * Time(x)		21	71.4114
Statistics		22	73.1352
Correlation coefficient	.8963	23	74.859
Coefficient of determination (r^2)	.8034	24	76.5827
		25	78.3065
		26	80.0303

Problem Time! Computer Software Firm

- For data below, develop an
 - exponential smoothing forecast $\alpha = 0.40$
 - adjusted exponential smoothing forecast $\alpha = 0.40$, $\beta = 0.20$
 - Adjusted for trend
- Compare the accuracy of the forecasts using MAD and cumulative error

 Derived Units

Period	Units
1	56
2	61
3	55
4	70
5	66
6	65
7	72
8	75