

MONASH BUSINESS SCHOOL

Forecasting using R

Rob J Hyndman

2.5 Seasonal ARIMA models

Outline

1 Backshift notation reviewed

2 Seasonal ARIMA models

- 3 ARIMA vs ETS
- 4 Lab session 12

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1} .$$

In other words, B, operating on y_t , has the effect of shifting the data back one period. Two applications of B to y_t shifts the data back two periods:

$$B(By_t) = B^2 y_t = y_{t-2} .$$

For monthly data, if we wish to shift attention to "the same month last year," then B^{12} is used, and the notation is $B^{12}y_t = y_{t-12}$.

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1} .$$

In other words, B, operating on y_t , has the effect of shifting the data back one period. Two applications of B to y_t shifts the data back two periods:

$$B(By_t) = B^2y_t = y_{t-2}$$
.

For monthly data, if we wish to shift attention to "the same month last year," then B^{12} is used, and the notation is $B^{12}y_t = y_{t-12}$.

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1} .$$

In other words, B, operating on y_t , has the effect of **shifting the data back one period**. Two applications of B to y_t **shifts the data back two periods**:

$$B(By_t) = B^2y_t = y_{t-2} .$$

For monthly data, if we wish to shift attention to "the same month last year," then B^{12} is used, and the notation is $B^{12}y_t = y_{t-12}$.

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1} .$$

In other words, B, operating on y_t , has the effect of **shifting the data back one period**. Two applications of B to y_t **shifts the data back two periods**:

$$B(By_t) = B^2y_t = y_{t-2}$$
.

For monthly data, if we wish to shift attention to "the same month last year," then B^{12} is used, and the notation is $B^{12}y_t = y_{t-12}$.

- First difference: 1 B.
- Double difference: $(1 B)^2$.
- dth-order difference: $(1 B)^d y_t$.
- Seasonal difference: $1 B^m$.
- Seasonal difference followed by a first difference: $(1 B)(1 B^m)$.
- Multiply terms together together to see the combined effect:

$$(1 - B)(1 - B^m)y_t = (1 - B - B^m + B^{m+1})y_t$$

= $y_t - y_{t-1} - y_{t-m} + y_{t-m-1}$.

Backshift notation for ARIMA

ARMA model:

$$\begin{aligned} y_t &= c + \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + e_t + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} \\ &= c + \phi_1 B y_t + \dots + \phi_p B^p y_t + e_t + \theta_1 B e_t + \dots + \theta_q B^q e_t \\ \phi(B) y_t &= c + \theta(B) e_t \\ &\quad \text{where } \phi(B) &= 1 - \phi_1 B - \dots - \phi_p B^p \\ &\quad \text{and } \theta(B) &= 1 + \theta_1 B + \dots + \theta_q B^q. \end{aligned}$$

ARIMA(1,1,1) model:

Backshift notation for ARIMA

ARMA model:

$$y_t = c + \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + e_t + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q}$$

$$= c + \phi_1 B y_t + \dots + \phi_p B^p y_t + e_t + \theta_1 B e_t + \dots + \theta_q B^q e_t$$

$$\phi(B) y_t = c + \theta(B) e_t$$

$$\text{where } \phi(B) = 1 - \phi_1 B - \dots - \phi_p B^p$$

$$\text{and } \theta(B) = 1 + \theta_1 B + \dots + \theta_a B^q.$$

ARIMA(1,1,1) model:

Backshift notation for ARIMA

ARIMA(p, d, q) model:

$$(1 - \phi_1 B - \dots - \phi_p B^p) (1 - B)^d y_t = c + (1 + \theta_1 B + \dots + \theta_q B^q) e_t$$

$$\uparrow \qquad \uparrow \qquad \uparrow$$

$$AR(p) \qquad d \text{ differences} \qquad MA(q)$$

Outline

1 Backshift notation reviewed

2 Seasonal ARIMA models

- 3 ARIMA vs ETS
- 4 Lab session 12

where m = number of observations per year.

E.g., ARIMA $(1, 1, 1)(1, 1, 1)_4$ model (without constant)

$$(1 - \phi_1 B)(1 - \Phi_1 B^4)(1 - B)(1 - B^4)y_t = (1 + \theta_1 B)(1 + \Theta_1 B^4)e_t.$$

E.g., ARIMA(1, 1, 1)(1, 1, 1)₄ model (without constant) $(1 - \phi_1 B)(1 - \Phi_1 B^4)(1 - B)(1 - B^4)y_t = (1 + \theta_1 B)(1 + \Theta_1 B^4)e_t$.

E.g., ARIMA(1, 1, 1)(1, 1, 1)₄ model (without constant)

$$(1-\phi_1B)(1-\Phi_1B^4)(1-B)(1-B^4)y_t = (1+\theta_1B)(1+\Theta_1B^4)e_t.$$

E.g., ARIMA(1, 1, 1)(1, 1, 1)₄ model (without constant) $(1 - \phi_1 B)(1 - \Phi_1 B^4)(1 - B)(1 - B^4)v_t = (1 + \theta_1 B)(1 + \Theta_1 B^4)e_t$

All the factors can be multiplied out and the general model written as follows:

$$\begin{aligned} y_t &= (1+\phi_1)y_{t-1} - \phi_1y_{t-2} + (1+\Phi_1)y_{t-4} \\ &- (1+\phi_1+\Phi_1+\phi_1\Phi_1)y_{t-5} + (\phi_1+\phi_1\Phi_1)y_{t-6} \\ &- \Phi_1y_{t-8} + (\Phi_1+\phi_1\Phi_1)y_{t-9} - \phi_1\Phi_1y_{t-10} \\ &+ e_t + \theta_1e_{t-1} + \Theta_1e_{t-4} + \theta_1\Theta_1e_{t-5}. \end{aligned}$$

Common ARIMA models

In the US Census Bureau uses the following models most often:

ARIMA $(0,1,1)(0,1,1)_m$	with log transformation
$ARIMA(0,1,2)(0,1,1)_m$	with log transformation
$ARIMA(2,1,0)(0,1,1)_m$	with log transformation
$ARIMA(0,2,2)(0,1,1)_m$	with log transformation
$ARIMA(2,1,2)(0,1,1)_m$	with no transformation

The seasonal part of an AR or MA model will be seen in the seasonal lags of the PACF and ACF.

$ARIMA(0,0,0)(0,0,1)_{12}$ will show:

- a spike at lag 12 in the ACF but no other significant spikes.
- The PACF will show exponential decay in the seasonal lags; that is, at lags 12, 24, 36,

ARIMA $(0,0,0)(1,0,0)_{12}$ will show:

- exponential decay in the seasonal lags of the ACF
- a single significant spike at lag 12 in the PACF.

autoplot(euretail) + xlab("Year") + ylab("Retai

ggtsdisplay(diff(euretail,4))

ggtsdisplay(diff(diff(euretail,4)))

- \blacksquare d = 1 and D = 1 seems necessary.
- Significant spike at lag 1 in ACF suggests non-seasonal MA(1) component.
- Significant spike at lag 4 in ACF suggests seasonal MA(1) component.
- Initial candidate model: ARIMA(0,1,1)(0,1,1)₄.
- We could also have started with ARIMA(1,1,0)(1,1,0)₄.

Forecasting using R Seasonal ARIMA models

16

```
fit <- Arima(euretail, order=c(0,1,1),
 seasonal=c(0,1,1))
ggtsdisplay(residuals(fit))</pre>
```


- ACF and PACF of residuals show significant spikes at lag 2, and maybe lag 3.
- AICc of ARIMA(0,1,2)(0,1,1)₄ model is 74.36.
- AICc of ARIMA(0,1,3)(0,1,1)₄ model is 68.53.

```
fit <- Arima(euretail, order=c(0,1,3),
 seasonal=c(0,1,1))
ggtsdisplay(residuals(fit))</pre>
```


- ACF and PACF of residuals show significant spikes at lag 2, and maybe lag 3.
- AICc of ARIMA(0,1,2)(0,1,1)₄ model is 74.36.
- AICc of ARIMA(0,1,3)(0,1,1)₄ model is 68.53.

```
fit <- Arima(euretail, order=c(0,1,3),
 seasonal=c(0,1,1))
ggtsdisplay(residuals(fit))</pre>
```


```
res <- residuals(fit)
Box.test(res, lag=16, fitdf=4, type="Ljung")

##
## Box-Ljung test
##
## data: res
## X-squared = 7.0105, df = 12, p-value = 0.8569</pre>
```


```
auto.arima(euretail)
```

```
## Series: euretail
## ARIMA(1,1,2)(0,1,1)[4]
##
## Coefficients:
 ar1 ma1 ma2 sma1
##
##
 0.7345 - 0.4655 0.2162 - 0.8413
## s.e. 0.2239 0.1995 0.2096 0.1869
##
  sigma<sup>2</sup> estimated as 0.1592: log likelihood=-29.69
## ATC=69.37 ATCc=70.51 BTC=79.76
```

auto.arima(euretail, stepwise=FALSE, approximation=FALSE)

```
## Series: euretail
## ARIMA(0,1,3)(0,1,1)[4]
##
## Coefficients:
## ma1 ma2 ma3 sma1
## 0.2625 0.3697 0.4194 -0.6615
## s.e. 0.1239 0.1260 0.1296 0.1555
##
## sigma^2 estimated as 0.1564: log likelihood=-28.7
## AIC=67.4 AICc=68.53 BIC=77.78
```


- Choose D = 1 and d = 0.
- Spikes in PACF at lags 12 and 24 suggest seasonal AR(2) term.
- Spikes in PACF suggests possible non-seasonal AR(3) term.
- Initial candidate model: ARIMA(3,0,0)(2,1,0)₁₂.

Forecasting using R Seasonal ARIMA models

26

Model	AICc
ARIMA(3,0,0)(2,1,0) ₁₂	-475.12
$ARIMA(3,0,1)(2,1,0)_{12}$	-476.31
$ARIMA(3,0,2)(2,1,0)_{12}$	-474.88
$ARIMA(3,0,1)(1,1,0)_{12}$	-463.40
$ARIMA(3,0,1)(0,1,1)_{12}$	-483.67
$ARIMA(3,0,1)(0,1,2)_{12}$	-485.48
ARIMA $(3,0,1)(1,1,1)_{12}$	-484.25

```
(fit \leftarrow Arima(h02, order=c(3,0,1), seasonal=c(0,1,2),
  lambda=0))
## Series: h02
## ARIMA(3,0,1)(0,1,2)[12]
## Box Cox transformation: lambda= 0
##
## Coefficients:
 ar1 ar2 ar3 ma1 sma1 sma2
##
## -0.1603 0.5481 0.5678 0.3827 -0.5222 -0.1768
## s.e. 0.1636 0.0878 0.0942 0.1895 0.0861 0.0872
##
## sigma^2 estimated as 0.004278: log likelihood=250.04
## ATC=-486.08 ATCc=-485.48 BTC=-463.28
```


ggtsdisplay(residuals(fit))


```
Box.test(residuals(fit), lag=36, fitdf=6,
  type="Ljung")
```

```
##
## Box-Ljung test
##
## data: residuals(fit)
## X-squared = 50.712, df = 30, p-value = 0.01045
```

```
fit <- auto.arima(h02, lambda=0, d=0, D=1, max.order=9,
 stepwise=FALSE, approximation=FALSE)
ggtsdisplay(residuals(fit))</pre>
```


```
Box.test(residuals(fit), lag=36, fitdf=8,
  type="Ljung")
```

```
##
## Box-Ljung test
##
## data: residuals(fit)
## X-squared = 44.766, df = 28, p-value = 0.02329
```

Model	RMSE
ARIMA(3,0,0)(2,1,0)[12]	0.0661
ARIMA(3,0,1)(2,1,0)[12]	0.0646
ARIMA(3,0,2)(2,1,0)[12]	0.0645
ARIMA(3,0,1)(1,1,0)[12]	0.0679
ARIMA(3,0,1)(0,1,1)[12]	0.0644
ARIMA(3,0,1)(0,1,2)[12]	0.0622
ARIMA(3,0,1)(1,1,1)[12]	0.0630
ARIMA(4,0,3)(0,1,1)[12]	0.0648
ARIMA(3,0,3)(0,1,1)[12]	0.0639
ARIMA(4,0,2)(0,1,1)[12]	0.0648
ARIMA(3,0,2)(0,1,1)[12]	0.0644
ARIMA(2,1,3)(0,1,1)[12]	0.0634
ARIMA(2,1,4)(0,1,1)[12]	0.0632
ARIMA(2,1,5)(0,1,1)[12]	0.0640

- Models with lowest AICc values tend to give slightly better results than the other models.
- AICc comparisons must have the same orders of differencing. But RMSE test set comparisons can involve any models.
- No model passes all the residual tests.
- Use the best model available, even if it does not pass all tests.
- In this case, the ARIMA(3,0,1)(0,1,2)₁₂ has the lowest RMSE value and the best AICc value for models with fewer than 6 parameters.

```
fit <- Arima(h02, order=c(3,0,1), seasonal=c(0,1,2),
 lambda=0)
autoplot(forecast(fit)) +
 ylab("H02 sales (million scripts)") + xlab("Year")</pre>
```


Outline

1 Backshift notation reviewed

- 2 Seasonal ARIMA models
- 3 ARIMA vs ETS
- 4 Lab session 12

Forecasting using R ARIMA vs ETS

ARIMA vs ETS

- Myth that ARIMA models are more general than exponential smoothing.
- Linear exponential smoothing models all special cases of ARIMA models.
- Non-linear exponential smoothing models have no equivalent ARIMA counterparts.
- Many ARIMA models have no exponential smoothing counterparts.
- ETS models all non-stationary. Models with seasonality or non-damped trend (or both) have two unit roots; all other models have one unit root.

Forecasting using R ARIMA vs ETS

Equivalences

ETS model	ARIMA model	Parameters
ETS(A,N,N)	ARIMA(0,1,1)	$\theta_1 = \alpha - 1$
ETS(A,A,N)	ARIMA(0,2,2)	θ_1 = α + β $-$ 2
		θ_{2} = 1 $-\alpha$
ETS(A,A,N)	ARIMA(1,1,2)	$\phi_1 = \phi$
		$\theta_1 = \alpha + \phi \beta - 1 - \phi$
		θ_2 = $(1 - \alpha)\phi$
ETS(A,N,A)	$ARIMA(0,0,m)(0,1,0)_m$	
ETS(A,A,A)	$ARIMA(0,1,m+1)(0,1,0)_m$	
ETS(A,A,A)	ARIMA $(1,0,m+1)(0,1,0)_m$	

Forecasting using R ARIMA vs ETS

Outline

1 Backshift notation reviewed

- 2 Seasonal ARIMA models
- 3 ARIMA vs ETS
- 4 Lab session 12

Forecasting using R Lab session 12

Lab Session 12

Forecasting using R Lab session 12 40