

MONASH BUSINESS SCHOOL

Forecasting using R

Rob J Hyndman

1.1 Time series graphics

Outline

- 1 Time series in R
- 2 Time plots
- 3 Lab session 1
- 4 Seasonal plots
- 5 Seasonal or cyclic?
- 6 Lag plots and autocorrelation
- 7 White noise
- 8 Lab session 2

- Time series consist of sequences of observations collected over time.
- We will assume the time periods are equally spaced.

Time series examples

- Daily IBM stock prices
- Monthly rainfall
- Annual Google profits
- Quarterly Australian beer production

- Class: "ts"
- Print and plotting methods available.

ausgdp

Residential electricity sales

```
elecsales
```

```
## Time Series:
## Start = 1989
## End = 2008
## Frequency = 1
## [1] 2354.34 2379.71 2318.52 2468.99 2386.09
## [9] 2844.50 3000.70 3108.10 3357.50 3075.70
## [17] 3430.60 3527.48 3637.89 3655.00
```

Main package used in this course

> library(fpp)

This loads:

- some data for use in examples and exercises
- forecast package (for forecasting functions)
- tseries package (for a few time series functions)
- fma package (for lots of time series data)
- expsmooth package (for more time series data)
- Imtest package (for some regression functions)

Main package used in this course

> library(fpp)

This loads:

- some data for use in examples and exercises
- forecast package (for forecasting functions)
- tseries package (for a few time series functions)
- fma package (for lots of time series data)
- expsmooth package (for more time series data)
- Imtest package (for some regression functions)

Main package used in this course

> library(fpp)

This loads:

- some data for use in examples and exercises
- forecast package (for forecasting functions)
- tseries package (for a few time series functions)
- fma package (for lots of time series data)
- expsmooth package (for more time series data)
- Imtest package (for some regression functions)

Outline

- 1 Time series in R
- 2 Time plots
- 3 Lab session 1
- 4 Seasonal plots
- 5 Seasonal or cyclic?
- 6 Lag plots and autocorrelation
- 7 White noise
- 8 Lab session 2

Forecasting using R Time plots

Time plots

autoplot(melsyd[,"Economy.Class"])

Forecasting using R Time plots

Time plots

Forecasting using R Time plots

Outline

- 1 Time series in R
- 2 Time plots
- 3 Lab session 1
- 4 Seasonal plots
- 5 Seasonal or cyclic?
- 6 Lag plots and autocorrelation
- 7 White noise
- 8 Lab session 2

Forecasting using R Lab session 1

Lab Session 1

Forecasting using R Lab session 1 1

Outline

- 1 Time series in R
- 2 Time plots
- 3 Lab session 1
- 4 Seasonal plots
- 5 Seasonal or cyclic?
- 6 Lag plots and autocorrelation
- 7 White noise
- 8 Lab session 2

Seasonal plots

```
ggseasonplot(a10, ylab="$ million",
  year.labels=TRUE, year.labels.left=TRUE) +
  ggtitle("Seasonal plot: antidiabetic drug sales")
```


Seasonal plots

- Data plotted against the individual "seasons" in which the data were observed. (In this case a "season" is a month.)
- Something like a time plot except that the data from each season are overlapped.
- Enables the underlying seasonal pattern to be seen more clearly, and also allows any substantial departures from the seasonal pattern to be easily identified.
- In R: ggseasonplot or seasonplot.

Seasonal subseries plots


```
ggmonthplot(a10) + ylab("$ million") +
ggtitle("Seasonal subseries plot: antidiabetic drug sal
```


Seasonal subseries plots

- Data for each season collected together in time plot as separate time series.
- Enables the underlying seasonal pattern to be seen clearly, and changes in seasonality over time to be visualized.
- In R: ggmonthplot or monthplot

```
beer <- window(ausbeer,start=1992)
autoplot(beer)
ggseasonplot(beer,year.labels=TRUE)
ggmonthplot(beer)</pre>
```


Outline

- 1 Time series in R
- 2 Time plots
- 3 Lab session 1
- 4 Seasonal plots
- 5 Seasonal or cyclic?
- 6 Lag plots and autocorrelation
- 7 White noise
- 8 Lab session 2

- **Trend** pattern exists when there is a long-term increase or decrease in the data.
- **Seasonal** pattern exists when a series is influenced by seasonal factors (e.g., the quarter of the year, the month, or day of the week).
 - **Cyclic** pattern exists when data exhibit rises and falls that are *not of fixed period* (duration usually of at least 2 years).

Seasonal or cyclic?

Differences between seasonal and cyclic patterns:

- seasonal pattern constant length; cyclic pattern variable length
- average length of cycle longer than length of seasonal pattern
- magnitude of cycle more variable than magnitude of seasonal pattern

The timing of peaks and troughs is predictable with seasonal data, but unpredictable in the long term with cyclic data.

Seasonal or cyclic?

Differences between seasonal and cyclic patterns:

- seasonal pattern constant length; cyclic pattern variable length
- average length of cycle longer than length of seasonal pattern
- magnitude of cycle more variable than magnitude of seasonal pattern

The timing of peaks and troughs is predictable with seasonal data, but unpredictable in the long term with cyclic data.

Outline

- 1 Time series in R
- 2 Time plots
- 3 Lab session 1
- 4 Seasonal plots
- 5 Seasonal or cyclic?
- 6 Lag plots and autocorrelation
- 7 White noise
- 8 Lab session 2

Example: Beer production

```
beer <- window(ausbeer, start=1992)
gglagplot(beer, lags=9, do.lines=FALSE, continu</pre>
```

Example: Beer production

Lagged scatterplots

- Each graph shows y_t plotted against y_{t-k} for different values of k.
- The autocorrelations are the correlations associated with these scatterplots.

Covariance and **correlation**: measure extent of **linear relationship** between two variables (*y* and *X*).

Autocovariance and **autocorrelation**: measure linear relationship between **lagged values** of a time series y.

```
We measure the relationship between: y_t and y_{t-1} y_t and y_{t-2} y_t and y_{t-3} etc.
```

Covariance and **correlation**: measure extent of **linear relationship** between two variables (*y* and *X*).

Autocovariance and **autocorrelation**: measure linear relationship between **lagged values** of a time series y.

```
We measure the relationship between: y_t and y_{t-1} y_t and y_{t-2} y_t and y_{t-3} etc.
```

Covariance and **correlation**: measure extent of **linear relationship** between two variables (*y* and *X*).

Autocovariance and **autocorrelation**: measure linear relationship between **lagged values** of a time series y.

```
We measure the relationship between: y_t and y_{t-1} y_t and y_{t-2} y_t and y_{t-3} etc.
```

We denote the sample autocovariance at lag k by c_k and the sample autocorrelation at lag k by r_k . Then define

$$c_k = \frac{1}{T} \sum_{t=k+1}^T (y_t - \bar{y})(y_{t-k} - \bar{y})$$
 and
$$r_k = c_k/c_0$$

- $Arr r_1$ indicates how successive values of y relate to each other
- $Arr r_2$ indicates how y values two periods apart relate to each other
- \blacksquare r_k is almost the same as the sample correlation between y_t and y_{t-k} .

Forecasting using R Lag plots and autocorrelation

We denote the sample autocovariance at lag k by c_k and the sample autocorrelation at lag k by r_k . Then define

$$c_k = \frac{1}{T} \sum_{t=k+1}^T (y_t - \bar{y})(y_{t-k} - \bar{y})$$
 and
$$r_k = c_k/c_0$$

- $Arr r_1$ indicates how successive values of y relate to each other
- $Arr r_2$ indicates how y values two periods apart relate to each other
- $Arr r_k$ is almost the same as the sample correlation between y_t and y_{t-k} .

Forecasting using R Lag plots and autocorrelation

Results for first 9 lags for beer data:/footnotesize

r ₁	r ₂	r ₃	r ₄	r ₅	r ₆	r ₇	r ₈	ı
-0.097	-0.651	-0.072	0.872	-0.074	-0.628	-0.083	0.825	-0.

Forecasting using R Lag plots and autocorrelation

- r_4 higher than for the other lags. This is due to **the** seasonal pattern in the data: the peaks tend to be 4 quarters apart and the troughs tend to be 2 quarters apart.
- $Arr r_2$ is more negative than for the other lags because troughs tend to be 2 quarters behind peaks.
- Together, the autocorrelations at lags 1, 2, ..., make up the *autocorrelation* or ACF.
- The plot is known as a correlogram

ACF

ggAcf(beer)

Forecasting using R Lag plots and autocorrelation

Recognizing seasonality in a time series

If there is seasonality, the ACF at the seasonal lag (e.g., 12 for monthly data) will be large and positive.

- For seasonal monthly data, a large ACF value will be seen at lag 12 and possibly also at lags 24, 36, ...
- For seasonal quarterly data, a large ACF value will be seen at lag 4 and possibly also at lags 8, 12, ...

Aus monthly electricity production

40

Aus monthly electricity production

Aus monthly electricity production

Time plot shows clear trend and seasonality.

The same features are reflected in the ACF.

- The slowly decaying ACF indicates trend.
- The ACF peaks at lags 12, 24, 36, ..., indicate seasonality of length 12.

Which is which?

Outline

- 1 Time series in R
- 2 Time plots
- 3 Lab session 1
- 4 Seasonal plots
- 5 Seasonal or cyclic?
- 6 Lag plots and autocorrelation
- 7 White noise
- 8 Lab session 2

Example: White noise

White noise data is uncorrelated across time with zero mean and constant variance.

Example: White noise

White noise data is uncorrelated across time with zero mean and constant variance.

(Technically, we require independence as well.)

Example: White noise

r_1	-0.11
r_2	-0.23
r_3	-0.31
r_4	0.15
r_5	0.21
r_6	0.04
r ₇	-0.17
r_8	-0.20
r 9	0.26
r ₁₀	0.07

Sample autocorrelations for white noise series.

For uncorrelated data, we would expect each autocorrelation to be close to zero.

Sampling distribution of autocorrelations

Sampling distribution of r_k for white noise data is asymptotically N(0,1/T).

- 95% of all r_k for white noise must lie within $\pm 1.96/\sqrt{T}$.
- If this is not the case, the series is probably not WN.
- Common to plot lines at $\pm 1.96/\sqrt{T}$ when plotting ACF. These are the *critical values*.

Sampling distribution of autocorrelations

Sampling distribution of r_k for white noise data is asymptotically N(0,1/T).

- \blacksquare 95% of all r_k for white noise must lie within $\pm 1.96/\sqrt{T}$.
- If this is not the case, the series is probably not WN.
- Common to plot lines at $\pm 1.96/\sqrt{T}$ when plotting ACF. These are the critical values.

Example:

T = 36 and so critical values at $\pm 1.96/\sqrt{36} = \pm 0.327.$ by

All autocorrelation coefficients lie within these limits, confirming that the data are white noise. (More precisely, the data cannot be distinguished from white noise.)

White noise

Monthly total number of pigs slaughtered in the state of Victoria, Australia, from January 1990 through August 1995. (Source: Australian Bureau of Statistics.)

- Difficult to detect pattern in time plot.
- ACF shows some significant autocorrelation at lags 1, 2, and 3.
- $Arr r_{12}$ relatively large although not significant. This may indicate some slight seasonality.

These show the series is **not a white noise series**.

Monthly total number of pigs slaughtered in the state of Victoria, Australia, from January 1990 through August 1995. (Source: Australian Bureau of Statistics.)

- Difficult to detect pattern in time plot.
- ACF shows some significant autocorrelation at lags 1, 2, and 3.
- $Arr r_{12}$ relatively large although not significant. This may indicate some slight seasonality.

These show the series is **not a white noise series**.

Monthly total number of pigs slaughtered in the state of Victoria, Australia, from January 1990 through August 1995. (Source: Australian Bureau of Statistics.)

- Difficult to detect pattern in time plot.
- ACF shows some significant autocorrelation at lags 1, 2, and 3.
- $Arr r_{12}$ relatively large although not significant. This may indicate some slight seasonality.

These show the series is **not a white noise series**.

Combination graph

ggtsdisplay(pigs2, plot.type='scatter')

Outline

- 1 Time series in R
- 2 Time plots
- 3 Lab session 1
- 4 Seasonal plots
- 5 Seasonal or cyclic?
- 6 Lag plots and autocorrelation
- 7 White noise
- 8 Lab session 2

Forecasting using R Lab session 2

Lab Session 2

Forecasting using R Lab session 2 54