

Rob J Hyndman

State space models

1: Exponential smoothing

Outline

- 1 The state space perspective
- 2 Simple exponential smoothing
- 3 Trend methods
- 4 Seasonal methods
- 5 Taxonomy of exponential smoothing methods
- 6 Innovations state space models
- 7 ETS in R

Outline

- 1 The state space perspective
- 2 Simple exponential smoothing
- 3 Trend methods
- 4 Seasonal methods
- **5** Taxonomy of exponential smoothing methods
- 6 Innovations state space models
- 7 ETS in R

- Observed data: y_1, \ldots, y_T .
- Unobserved state: $\mathbf{x}_1, \dots, \mathbf{x}_T$.

- Forecast $y_{T+h|T} = \mathbb{E}(y_{T+h}|\mathbf{x}_T)$
- lacksquare The "forecast variance" is $\mathrm{Var}(y_{T+h}|\mathbf{x}_T)$
- A prediction interval or "interval
 - with high probability.

- Observed data: y_1, \ldots, y_T .
- Unobserved state: $\mathbf{x}_1, \dots, \mathbf{x}_T$.
- Forecast $\hat{y}_{T+h|T} = \mathsf{E}(y_{T+h}|\mathbf{x}_T)$.
- The "forecast variance" is $Var(y_{T+h}|\mathbf{x}_T)$.
- A prediction interval or "interval forecast" is a range of values of y_{T+h} with high probability.

- Observed data: y_1, \ldots, y_T .
- Unobserved state: $\mathbf{x}_1, \dots, \mathbf{x}_T$.
- Forecast $\hat{y}_{T+h|T} = \mathsf{E}(y_{T+h}|\boldsymbol{x}_T)$.
- The "forecast variance" is $Var(y_{T+h}|\mathbf{x}_T)$.
- A prediction interval or "interval forecast" is a range of values of y_{T+h} with high probability.

- Observed data: y_1, \ldots, y_T .
- Unobserved state: $\mathbf{x}_1, \dots, \mathbf{x}_T$.
- Forecast $\hat{y}_{T+h|T} = \mathsf{E}(y_{T+h}|\boldsymbol{x}_T)$.
- The "forecast variance" is $Var(y_{T+h}|\mathbf{x}_T)$.
- A prediction interval or "interval forecast" is a range of values of y_{T+h} with high probability.

Outline

- 1 The state space perspective
- 2 Simple exponential smoothing
- 3 Trend methods
- 4 Seasonal methods
- 5 Taxonomy of exponential smoothing methods
- 6 Innovations state space models
- 7 ETS in R

Component form

Forecast equation Smoothing equation

$$\hat{y}_{t+h|t} = \ell_t$$

$$\ell_t = \alpha y_t + (1 - \alpha)\ell_{t-1}$$

$$\ell_1 = \alpha y_1 + (1 - \alpha)\ell_0$$

Component form

Forecast equation Smoothing equation

$$\hat{y}_{t+h|t} = \ell_t$$

$$\ell_t = \alpha y_t + (1 - \alpha)\ell_{t-1}$$

$$\ell_1 = \alpha y_1 + (1 - \alpha)\ell_0$$

Forecast equation
$$\hat{y}_{t+h|t} = \ell_t$$

Smoothing equation $\ell_t = \alpha y_t + (1-\alpha)\ell_{t-1}$

$$\ell_1 = \alpha y_1 + (1 - \alpha)\ell_0$$

$$\ell_2 = \alpha y_2 + (1 - \alpha)\ell_1 = \alpha y_2 + \alpha (1 - \alpha)y_1 + (1 - \alpha)^2\ell_0$$

Forecast equation
$$\hat{y}_{t+h|t} = \ell_t$$

Smoothing equation $\ell_t = \alpha y_t + (1-\alpha)\ell_{t-1}$

$$\ell_{1} = \alpha y_{1} + (1 - \alpha)\ell_{0}$$

$$\ell_{2} = \alpha y_{2} + (1 - \alpha)\ell_{1} = \alpha y_{2} + \alpha(1 - \alpha)y_{1} + (1 - \alpha)^{2}\ell_{0}$$

$$\ell_{3} = \alpha y_{3} + (1 - \alpha)\ell_{2} = \sum_{j=0}^{2} \alpha(1 - \alpha)^{j}y_{3-j} + (1 - \alpha)^{3}\ell_{0}$$

Forecast equation
$$\hat{y}_{t+h|t} = \ell_t$$

Smoothing equation $\ell_t = \alpha y_t + (1-\alpha)\ell_{t-1}$

$$\ell_{1} = \alpha y_{1} + (1 - \alpha)\ell_{0}$$

$$\ell_{2} = \alpha y_{2} + (1 - \alpha)\ell_{1} = \alpha y_{2} + \alpha(1 - \alpha)y_{1} + (1 - \alpha)^{2}\ell_{0}$$

$$\ell_{3} = \alpha y_{3} + (1 - \alpha)\ell_{2} = \sum_{j=0}^{2} \alpha(1 - \alpha)^{j}y_{3-j} + (1 - \alpha)^{3}\ell_{0}$$

$$\vdots$$

$$\ell_{t} = \sum_{j=0}^{t-1} \alpha(1 - \alpha)^{j}y_{t-j} + (1 - \alpha)^{t}\ell_{0}$$

Forecast equation

$$\hat{\mathbf{y}}_{t+h|t} = \sum_{j=1}^{t} \alpha (\mathbf{1} - \alpha)^{t-j} \mathbf{y}_j + (\mathbf{1} - \alpha)^t \ell_0, \qquad (\mathbf{0} \le \alpha \le \mathbf{1})$$

	Weights assigned to observations for:					
Observation	$\alpha = 0.2$	$\alpha = 0.4$	$\alpha = 0.6$	$\alpha = 0.8$		
Уt	0.2	0.4	0.6	0.8		
y_{t-1}	0.16	0.24	0.24	0.16		
y_{t-2}	0.128	0.144	0.096	0.032		
y_{t-3}	0.1024	0.0864	0.0384	0.0064		
y_{t-4}	$(0.2)(0.8)^4$	$(0.4)(0.6)^4$	$(0.6)(0.4)^4$	$(0.8)(0.2)^4$		
<i>Yt</i> -5	$(0.2)(0.8)^5$	$(0.4)(0.6)^5$	$(0.6)(0.4)^5$	$(0.8)(0.2)^5$		

■ Limiting cases: $\alpha \rightarrow 1$. $\alpha \rightarrow 0$.

Forecast equation

$$\hat{\mathbf{y}}_{t+h|t} = \sum_{j=1}^{t} \alpha (\mathbf{1} - \alpha)^{t-j} \mathbf{y}_j + (\mathbf{1} - \alpha)^t \ell_0, \qquad (\mathbf{0} \le \alpha \le \mathbf{1})$$

Observation	Weights assi $\alpha = 0.2$	igned to obse $lpha = $ 0.4	rvations for: $\alpha = 0.6$	$\alpha = 0.8$
Уt	0.2	0.4	0.6	0.8
y_{t-1}	0.16	0.24	0.24	0.16
y_{t-2}	0.128	0.144	0.096	0.032
y_{t-3}	0.1024	0.0864	0.0384	0.0064
y_{t-4}	$(0.2)(0.8)^4$	$(0.4)(0.6)^4$	$(0.6)(0.4)^4$	$(0.8)(0.2)^4$
y_{t-5}	$(0.2)(0.8)^5$	$(0.4)(0.6)^5$	$(0.6)(0.4)^5$	$(0.8)(0.2)^5$

■ Limiting cases: $\alpha \rightarrow 1$, $\alpha \rightarrow 0$.

Forecast equation

$$\hat{\mathbf{y}}_{t+h|t} = \sum_{j=1}^{t} \alpha (\mathbf{1} - \alpha)^{t-j} \mathbf{y}_j + (\mathbf{1} - \alpha)^t \ell_0, \qquad (\mathbf{0} \le \alpha \le \mathbf{1})$$

	Weights assigned to observations for:					
Observation	$\alpha = 0.2$	$\alpha = 0.4$	$\alpha = 0.6$	$\alpha = 0.8$		
Уt	0.2	0.4	0.6	0.8		
y_{t-1}	0.16	0.24	0.24	0.16		
y_{t-2}	0.128	0.144	0.096	0.032		
y_{t-3}	0.1024	0.0864	0.0384	0.0064		
y_{t-4}	$(0.2)(0.8)^4$	$(0.4)(0.6)^4$	$(0.6)(0.4)^4$	$(0.8)(0.2)^4$		
y_{t-5}	$(0.2)(0.8)^5$	$(0.4)(0.6)^5$	$(0.6)(0.4)^5$	$(0.8)(0.2)^5$		

■ Limiting cases: $\alpha \rightarrow 1$, $\alpha \rightarrow 0$.

Component form

$$\hat{\mathbf{y}}_{t+h|t} = \ell_t$$

$$\ell_t = \alpha \mathbf{y}_t + (\mathbf{1} - \alpha)\ell_{t-1}$$

State space form

$$y_t = \ell_{t-1} + e_t$$

$$\ell_t = \ell_{t-1} + \alpha \mathbf{e}_t$$

 $e_t = y_t - \ell_{t-1} = y_t - \hat{y}_{t|t-1}$ for t = 1, ..., T, the one-step within-sample forecast error at time t.

t is all unobserved state

Component form

Forecast equation $\hat{y}_{t+h|t} = \ell_t$ Smoothing equation $\ell_t = \alpha y_t + (1-\alpha)\ell_{t-1}$

State space form

Observation equation $y_t = \ell_{t-1} + e_t$ State equation $\ell_t = \ell_{t-1} + \alpha e_t$

- $e_t = y_t \ell_{t-1} = y_t \hat{y}_{t|t-1}$ for t = 1, ..., T, the one-step within-sample forecast error at time t.
- \blacksquare ℓ_t is an unobserved "state".
- Need to estimate α and ℓ_0 .

Component form

Forecast equation $\hat{y}_{t+h|t} = \ell_t$ Smoothing equation $\ell_t = \alpha y_t + (1-\alpha)\ell_{t-1}$

State space form

Observation equation $y_t = \ell_{t-1} + e_t$ State equation $\ell_t = \ell_{t-1} + \alpha e_t$

- $e_t = y_t \ell_{t-1} = y_t \hat{y}_{t|t-1}$ for t = 1, ..., T, the one-step within-sample forecast error at time t.
- \blacksquare ℓ_t is an unobserved "state".
- Need to estimate α and ℓ_0 .

Component form

Forecast equation $\hat{y}_{t+h|t} = \ell_t$ Smoothing equation $\ell_t = \alpha y_t + (1-\alpha)\ell_{t-1}$

State space form

Observation equation $y_t = \ell_{t-1} + e_t$ State equation $\ell_t = \ell_{t-1} + \alpha e_t$

- $e_t = y_t \ell_{t-1} = y_t \hat{y}_{t|t-1}$ for t = 1, ..., T, the one-step within-sample forecast error at time t.
- \blacksquare ℓ_t is an unobserved "state".
- Need to estimate α and ℓ_0 .

SES in R

```
library(fpp)

fit <- ses(oil, h=3)

plot(fit)

summary(fit)</pre>
```

Outline

- 1 The state space perspective
- 2 Simple exponential smoothing
- 3 Trend methods
- 4 Seasonal methods
- 5 Taxonomy of exponential smoothing methods
- 6 Innovations state space models
- 7 ETS in R

Forecast
$$\hat{y}_{t+h|t} = \ell_t + hb_t$$

Level $\ell_t = \alpha y_t + (1-\alpha)(\ell_{t-1} + b_{t-1})$
Trend $b_t = \beta^*(\ell_t - \ell_{t-1}) + (1-\beta^*)b_{t-1},$

- $(0 < \alpha \beta^* < 1)$
- lacksquare level: weighted avera
 - b_t trend (slope): v_t
 - trond

$$\begin{split} \text{Forecast} & \quad \hat{y}_{t+h|t} = \ell_t + hb_t \\ \text{Level} & \quad \ell_t = \alpha \mathbf{y}_t + (\mathbf{1} - \alpha)(\ell_{t-1} + b_{t-1}) \\ \text{Trend} & \quad b_t = \beta^*(\ell_t - \ell_{t-1}) + (\mathbf{1} - \beta^*)b_{t-1}, \end{split}$$

- Two smoothing parameters α and β^* (0 $\leq \alpha, \beta^* \leq 1$).
- ℓ_t level: weighted average between y_t one-step ahead forecast for time t, $(\ell_{t-1} + b_{t-1} = \hat{y}_{t|t-1})$
- **b**_t trend (slope): weighted average of $(\ell_t \ell_{t-1})$ and b_{t-1} , current and previous estimate of the trend.

$$\begin{split} \text{Forecast} & \quad \hat{y}_{t+h|t} = \ell_t + hb_t \\ \text{Level} & \quad \ell_t = \alpha y_t + (1-\alpha)(\ell_{t-1} + b_{t-1}) \\ \text{Trend} & \quad b_t = \beta^*(\ell_t - \ell_{t-1}) + (1-\beta^*)b_{t-1}, \end{split}$$

- Two smoothing parameters α and β^* (0 $\leq \alpha, \beta^* \leq 1$).
- ℓ_t level: weighted average between y_t one-step ahead forecast for time t, $(\ell_{t-1} + b_{t-1} = \hat{y}_{t|t-1})$
- b_t trend (slope): weighted average of $(\ell_t \ell_{t-1})$ and b_{t-1} , current and previous estimate of the trend.

$$\begin{split} \text{Forecast} & \quad \hat{y}_{t+h|t} = \ell_t + hb_t \\ \text{Level} & \quad \ell_t = \alpha y_t + (1-\alpha)(\ell_{t-1} + b_{t-1}) \\ \text{Trend} & \quad b_t = \beta^*(\ell_t - \ell_{t-1}) + (1-\beta^*)b_{t-1}, \end{split}$$

- Two smoothing parameters α and β^* (0 $\leq \alpha, \beta^* \leq 1$).
- ℓ_t level: weighted average between y_t one-step ahead forecast for time t, $(\ell_{t-1} + b_{t-1} = \hat{y}_{t|t-1})$
- b_t trend (slope): weighted average of $(\ell_t \ell_{t-1})$ and b_{t-1} , current and previous estimate of the trend.

Component form

Forecast
$$\begin{split} \hat{y}_{t+h|t} &= \ell_t + hb_t \\ \text{Level} &\qquad \ell_t = \alpha y_t + (\mathbf{1} - \alpha)(\ell_{t-1} + b_{t-1}) \\ \text{Trend} &\qquad b_t = \beta^*(\ell_t - \ell_{t-1}) + (\mathbf{1} - \beta^*)b_{t-1}, \end{split}$$

Observation equation
$$y_t = \ell_{t-1} + b_{t-1} + e_t$$
 State equations $\ell_t = \ell_{t-1} + b_{t-1} + \alpha e_t$ $b_t = b_{t-1} + \beta e_t$

Component form

Forecast
$$\begin{split} \hat{y}_{t+h|t} &= \ell_t + hb_t \\ \text{Level} &\qquad \ell_t = \alpha y_t + (\mathbf{1} - \alpha)(\ell_{t-1} + b_{t-1}) \\ \text{Trend} &\qquad b_t = \beta^*(\ell_t - \ell_{t-1}) + (\mathbf{1} - \beta^*)b_{t-1}, \end{split}$$

Observation equation
$$y_t = \ell_{t-1} + b_{t-1} + e_t$$
 State equations $\ell_t = \ell_{t-1} + b_{t-1} + \alpha e_t$ $\ell_t = \ell_{t-1} + \beta e_t$

- \bullet $e_t = y_t (\ell_{t-1} + b_{t-1}) = y_t \hat{y}_{t|t-1}$
- Need to estimate $\alpha, \beta, \ell_0, b_0$.

Component form

Forecast
$$\hat{y}_{t+h|t} = \ell_t + hb_t$$

Level $\ell_t = \alpha y_t + (\mathbf{1} - \alpha)(\ell_{t-1} + b_{t-1})$
Trend $b_t = \beta^*(\ell_t - \ell_{t-1}) + (\mathbf{1} - \beta^*)b_{t-1},$

Observation equation
$$y_t = \ell_{t-1} + b_{t-1} + e_t$$
 State equations $\ell_t = \ell_{t-1} + b_{t-1} + \alpha e_t$ $\ell_t = \ell_{t-1} + \beta e_t$

- $\beta = \alpha \beta^*$
- $\blacksquare e_t = y_t (\ell_{t-1} + b_{t-1}) = y_t \hat{y}_{t|t-1}$
- Need to estimate $\alpha, \beta, \ell_0, b_0$.

Component form

Forecast
$$\hat{y}_{t+h|t} = \ell_t + hb_t$$

Level $\ell_t = \alpha y_t + (\mathbf{1} - \alpha)(\ell_{t-1} + b_{t-1})$
Trend $b_t = \beta^*(\ell_t - \ell_{t-1}) + (\mathbf{1} - \beta^*)b_{t-1},$

Observation equation
$$y_t = \ell_{t-1} + b_{t-1} + e_t$$
 State equations $\ell_t = \ell_{t-1} + b_{t-1} + \alpha e_t$ $\ell_t = \ell_{t-1} + \beta e_t$

- $\beta = \alpha \beta^*$
- $lacksquare e_t = y_t (\ell_{t-1} + b_{t-1}) = y_t \hat{y}_{t|t-1}$
- Need to estimate $\alpha, \beta, \ell_0, b_0$.

Holt's method in R

```
fit2 <- holt(ausair, h=5)
plot(fit2)
summary(fit2)</pre>
```

Exponential trend

Level and trend are multiplied rather than added:

Component form

$$\hat{y}_{t+h|t} = \ell_t b_t^h$$
 $\ell_t = \alpha y_t + (1 - \alpha)(\ell_{t-1}b_{t-1})$
 $b_t = \beta^* \frac{\ell_t}{\ell_{t-1}} + (1 - \beta^*)b_{t-1}$

State space form

Observation equation State equations

$$y_t = (\ell_{t-1}b_{t-1}) + e_t \ \ell_t = \ell_{t-1}b_{t-1} + \alpha e_t \ b_t = b_{t-1} + \beta e_t/\ell_{t-1}$$

Trend methods in R

```
fit3 <- holt(air, h=5, exponential=TRUE)
plot(fit3)
summary(fit3)</pre>
```

Additive damped trend

Component form

$$\hat{y}_{t+h|t} = \ell_t + (\phi + \phi^2 + \dots + \phi^h)b_t$$

$$\ell_t = \alpha y_t + (1 - \alpha)(\ell_{t-1} + \phi b_{t-1})$$

$$b_t = \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)\phi b_{t-1}.$$

State space form

Observation equation State equations

$$y_t = \ell_{t-1} + \phi b_{t-1} + e_t$$
$$\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha e_t$$
$$b_t = \phi b_{t-1} + \beta e_t$$

Additive damped trend

Component form

$$\hat{y}_{t+h|t} = \ell_t + (\phi + \phi^2 + \dots + \phi^h)b_t$$

$$\ell_t = \alpha y_t + (1 - \alpha)(\ell_{t-1} + \phi b_{t-1})$$

$$b_t = \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)\phi b_{t-1}.$$

Observation equation
$$y_t = \ell_{t-1} + \phi b_{t-1} + e_t$$
 State equations $\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha e_t$ $\ell_t = \phi b_{t-1} + \beta e_t$

- Damping parameter $0 < \phi < 1$.
- \blacksquare If $\phi = 1$, identical to Holt's linear trend.
- As $h \to \infty$, $\hat{y}_{T+h|T} \to \ell_T + \phi b_T/(1-\phi)$.
- Short-run forecasts trended, long-run forecasts constant

Additive damped trend

Component form

$$\hat{y}_{t+h|t} = \ell_t + (\phi + \phi^2 + \dots + \phi^h)b_t$$

$$\ell_t = \alpha y_t + (1 - \alpha)(\ell_{t-1} + \phi b_{t-1})$$

$$b_t = \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)\phi b_{t-1}.$$

Observation equation
$$y_t = \ell_{t-1} + \phi b_{t-1} + e_t$$

State equations $\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha e_t$
 $b_t = \phi b_{t-1} + \beta e_t$

- Damping parameter $0 < \phi < 1$.
- If $\phi = 1$, identical to Holt's linear trend.
- As $h o \infty$, $\hat{y}_{T+h|T} o \ell_T + \phi b_T/(1-\phi)$.
- Short-run forecasts trended, long-run forecasts constant.

Additive damped trend

Component form

$$\hat{y}_{t+h|t} = \ell_t + (\phi + \phi^2 + \dots + \phi^h)b_t$$

$$\ell_t = \alpha y_t + (1 - \alpha)(\ell_{t-1} + \phi b_{t-1})$$

$$b_t = \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)\phi b_{t-1}.$$

State space form

Observation equation
$$y_t = \ell_{t-1} + \phi b_{t-1} + e_t$$

State equations $\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha e_t$
 $b_t = \phi b_{t-1} + \beta e_t$

- Damping parameter $0 < \phi < 1$.
- If $\phi = 1$, identical to Holt's linear trend.
- As $h \to \infty$, $\hat{y}_{T+h|T} \to \ell_T + \phi b_T/(1-\phi)$.
- Short-run forecasts trended, long-run forecasts constant.

Additive damped trend

Component form

$$\hat{y}_{t+h|t} = \ell_t + (\phi + \phi^2 + \dots + \phi^h)b_t$$

$$\ell_t = \alpha y_t + (1 - \alpha)(\ell_{t-1} + \phi b_{t-1})$$

$$b_t = \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)\phi b_{t-1}.$$

State space form

Observation equation
$$y_t = \ell_{t-1} + \phi b_{t-1} + e_t$$

State equations $\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha e_t$
 $b_t = \phi b_{t-1} + \beta e_t$

- Damping parameter $0 < \phi < 1$.
- If $\phi = 1$, identical to Holt's linear trend.
- lacksquare As $h o\infty$, $\hat{y}_{T+h|T} o\ell_T+\phi b_T/(1-\phi)$.
- Short-run forecasts trended, long-run forecasts constant.

16

Trend methods in R

```
fit4 <- holt(air, h=5, damped=TRUE)
plot(fit4)
summary(fit4)</pre>
```

Example: Sheep in Asia

Outline

- 1 The state space perspective
- 2 Simple exponential smoothing
- 3 Trend methods
- 4 Seasonal methods
- 5 Taxonomy of exponential smoothing methods
- 6 Innovations state space models
- 7 ETS in R

Holt and Winters extended Holt's method to capture seasonality.

$$\begin{split} \hat{y}_{t+h|t} &= \ell_t + hb_t + s_{t-m+h_m^+} \\ \ell_t &= \alpha (y_t - s_{t-m}) + (1 - \alpha)(\ell_{t-1} + b_{t-1}) \\ b_t &= \beta^* (\ell_t - \ell_{t-1}) + (1 - \beta^*) b_{t-1} \\ s_t &= \gamma (y_t - \ell_{t-1} - b_{t-1}) + (1 - \gamma) s_{t-m}, \end{split}$$

Holt and Winters extended Holt's method to capture seasonality.

$$\begin{split} \hat{y}_{t+h|t} &= \ell_t + hb_t + s_{t-m+h_m^+} \\ \ell_t &= \alpha (y_t - s_{t-m}) + (1 - \alpha)(\ell_{t-1} + b_{t-1}) \\ b_t &= \beta^* (\ell_t - \ell_{t-1}) + (1 - \beta^*) b_{t-1} \\ s_t &= \gamma (y_t - \ell_{t-1} - b_{t-1}) + (1 - \gamma) s_{t-m}, \end{split}$$

- $h_m^+ = \lfloor (h-1) \mod m \rfloor + 1$ the largest integer not greater than $(h-1) \mod m$. Ensures estimates from the final year are used for forecasting.
- Parameters: $0 \le \alpha \le 1$, $0 \le \beta^* \le 1$, $0 \le \gamma \le 1 \alpha$ and m = period of seasonality (e.g. m=4 for quarterly data).

Holt and Winters extended Holt's method to capture seasonality.

$$\hat{y}_{t+h|t} = \ell_t + hb_t + s_{t-m+h_m^+}
\ell_t = \alpha(y_t - s_{t-m}) + (1 - \alpha)(\ell_{t-1} + b_{t-1})
b_t = \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)b_{t-1}
s_t = \gamma(y_t - \ell_{t-1} - b_{t-1}) + (1 - \gamma)s_{t-m},$$

- $h_m^+ = \lfloor (h-1) \mod m \rfloor + 1$ the largest integer not greater than $(h-1) \mod m$. Ensures estimates from the final year are used for forecasting.
- Parameters: $0 \le \alpha \le 1$, $0 \le \beta^* \le 1$, $0 \le \gamma \le 1 \alpha$ and m = period of seasonality (e.g. m=4 for quarterly data).

Component form

$$\hat{y}_{t+h|t} = \ell_t + hb_t + s_{t-m+h_m^+}
\ell_t = \alpha(y_t - s_{t-m}) + (1 - \alpha)(\ell_{t-1} + b_{t-1})
b_t = \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)b_{t-1}
s_t = \gamma(y_t - \ell_{t-1} - b_{t-1}) + (1 - \gamma)s_{t-m},$$

State space form

$$y_{t} = \ell_{t-1} + b_{t-1} + s_{t-m} + e_{t}$$

 $\ell_{t} = \ell_{t-1} + b_{t-1} + \alpha e_{t}$
 $b_{t} = b_{t-1} + \beta e_{t}$
 $s_{t} = s_{t-m} + \gamma e_{t}$.

Holt-Winters multiplicative

Component form

$$\hat{y}_{t+h|t} = (\ell_t + hb_t)s_{t-m+h_m^+}.$$

$$\ell_t = \alpha \frac{y_t}{s_{t-m}} + (1 - \alpha)(\ell_{t-1} + b_{t-1})$$

$$b_t = \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)b_{t-1}$$

$$s_t = \gamma \frac{y_t}{(\ell_{t-1} + b_{t-1})} + (1 - \gamma)s_{t-m}$$

State space form

$$y_{t} = (\ell_{t-1} + b_{t-1})s_{t-m} + e_{t}$$

$$\ell_{t} = \ell_{t-1} + b_{t-1} + \alpha e_{t}/s_{t-m}$$

$$b_{t} = b_{t-1} + \beta e_{t}/s_{t-m}$$

$$s_{t} = s_{t-m} + \gamma e_{t}/(\ell_{t-1} + b_{t-1}).$$

Seasonal methods in R

```
aus1 <- hw(austourists)</pre>
aus2 <- hw(austourists, seasonal="mult")</pre>
plot(aus1)
plot(aus2)
summary (aus1)
summary (aus2)
```

Holt-Winters damped method

Often the single most accurate forecasting method for seasonal data:

$$\hat{y}_{t+h|t} = [\ell_t + (\phi + \phi^2 + \dots + \phi^h)b_t]s_{t-m+h_m^+}
\ell_t = \alpha(y_t/s_{t-m}) + (1 - \alpha)(\ell_{t-1} + \phi b_{t-1})
b_t = \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)\phi b_{t-1}
s_t = \gamma \frac{y_t}{(\ell_{t-1} + \phi b_{t-1})} + (1 - \gamma)s_{t-m}$$

State space form

$$y_t = (\ell_{t-1} + \phi b_{t-1}) s_{t-m} + e_t$$

 $\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha e_t / s_{t-m}$
 $b_t = \phi b_{t-1} + \beta e_t / s_{t-m}$
 $s_t = s_{t-m} + \gamma e_t / (\ell_{t-1} + \phi b_{t-1}).$

Seasonal methods in R

Outline

- 1 The state space perspective
- 2 Simple exponential smoothing
- 3 Trend methods
- 4 Seasonal methods
- 5 Taxonomy of exponential smoothing methods
- 6 Innovations state space models
- 7 ETS in R

	Seasonal Component			nponent
	Trend		Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d , N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M_d,N	M_d ,A	M_d , M

	Seasonal Component			nponent
	Trend	N	Α	М
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

N,N: Simple exponential smoothing

		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

	Seasonal Component			nponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

	Seasonal Component			nponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

	Seasonal Component			nponent
	Trend		Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

M_d,N: Multiplicative damped trend method

	Seasonal Component			nponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

M_d,N: Multiplicative damped trend method

A,A: Additive Holt-Winters' method

	Seasonal Component			nponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

N,N: Simple exponential smoothing

A,N: Holt's linear method

A_d,N: Additive damped trend method

M,N: Exponential trend method

M_d,N: Multiplicative damped trend method

A,A: Additive Holt-Winters' method

A,M: Multiplicative Holt-Winters' method

		Seasonal Component		
	Trend		Α	М
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M_d , M

There are 15 separate exponential smoothing methods.

Trend		Seasonal		
	N	Α	M	
	$\hat{y}_{t+h t} = \ell_t$	$\hat{y}_{t+h t} = \ell_t + s_{t-m+h_m^+}$	$\hat{y}_{t+h t} = \ell_t s_{t-m+h_m^+}$	
N	$\ell_t = \alpha y_t + (1 - \alpha)\ell_{t-1}$	$\begin{split} \ell_t &= \alpha(y_t - s_{t-m}) + (1 - \alpha)\ell_{t-1} \\ s_t &= \gamma(y_t - \ell_{t-1}) + (1 - \gamma)s_{t-m} \end{split}$	$\begin{split} \ell_t &= \alpha(y_t/s_{t-m}) + (1-\alpha)\ell_{t-1} \\ s_t &= \gamma(y_t/\ell_{t-1}) + (1-\gamma)s_{t-m} \end{split}$	
	$\hat{y}_{t+h t} = \ell_t + hb_t$	$\hat{y}_{t+h t} = \ell_t + hb_t + s_{t-m+h_m^+}$	$\hat{y}_{t+h t} = (\ell_t + hb_t)s_{t-m+h_m^+}$	
A	$\begin{split} \ell_t &= \alpha y_t + (1 - \alpha)(\ell_{t-1} + b_{t-1}) \\ b_t &= \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)b_{t-1} \end{split}$	$\begin{split} \ell_t &= \alpha(y_t - s_{t-m}) + (1 - \alpha)(\ell_{t-1} + b_{t-1}) \\ b_t &= \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)b_{t-1} \\ s_t &= \gamma(y_t - \ell_{t-1} - b_{t-1}) + (1 - \gamma)s_{t-m} \end{split}$	$\begin{split} \ell_t &= \alpha (y_t/s_{t-m}) + (1-\alpha)(\ell_{t-1} + b_t) = \beta^*(\ell_t - \ell_{t-1}) + (1-\beta^*)b_{t-1} \\ s_t &= \gamma (y_t/(\ell_{t-1} - b_{t-1})) + (1-\gamma)(\ell_{t-1} - b_{t-1}) + (1-\gamma)(\ell_{t-1} - b_{t-1}) \end{split}$	
	$\hat{y}_{t+h t} = \ell_t + \phi_h b_t$	$\hat{y}_{t+h t} = \ell_t + \phi_h b_t + s_{t-m+h_m^+}$	$\hat{y}_{t+h t} = (\ell_t + \phi_h b_t) s_{t-m+h_m^+}$	
A_d	$\begin{split} \ell_t &= \alpha y_t + (1 - \alpha)(\ell_{t-1} + \phi b_{t-1}) \\ b_t &= \beta^* (\ell_t - \ell_{t-1}) + (1 - \beta^*) \phi b_{t-1} \end{split}$	$\begin{split} \ell_t &= \alpha(y_t - s_{t-m}) + (1 - \alpha)(\ell_{t-1} + \phi b_{t-1}) \\ b_t &= \beta^*(\ell_t - \ell_{t-1}) + (1 - \beta^*)\phi b_{t-1} \\ s_t &= \gamma(y_t - \ell_{t-1} - \phi b_{t-1}) + (1 - \gamma)s_{t-m} \end{split}$	$\begin{split} \ell_t &= \alpha(y_t/s_{t-m}) + (1-\alpha)(\ell_{t-1} + b_t) + (1-\beta^*)\phi b_t, \\ b_t &= \beta^*(\ell_t - \ell_{t-1}) + (1-\beta^*)\phi b_t, \\ s_t &= \gamma(y_t/(\ell_{t-1} - \phi b_{t-1})) + (1-\beta^*)\phi b_t, \end{split}$	-1
	$\hat{y}_{t+h t} = \ell_t b_t^h$	$\hat{y}_{t+h t} = \ell_t b_t^h + s_{t-m+h_m^+}$	$\hat{y}_{t+h t} = \ell_t b_t^h s_{t-m+h_m^+}$	
M	$\begin{split} \ell_t &= \alpha y_t + (1 - \alpha) \ell_{t-1} b_{t-1} \\ b_t &= \beta^* (\ell_t / \ell_{t-1}) + (1 - \beta^*) b_{t-1} \end{split}$	$\begin{split} \ell_t &= \alpha(y_t - s_{t-m}) + (1 - \alpha)\ell_{t-1}b_{t-1} \\ b_t &= \beta^*(\ell_t/\ell_{t-1}) + (1 - \beta^*)b_{t-1} \\ s_t &= \gamma(y_t - \ell_{t-1}b_{t-1}) + (1 - \gamma)s_{t-m} \end{split}$	$\begin{aligned} &\ell_t = \alpha(y_t/s_{t-m}) + (1-\alpha)\ell_{t-1}b_t \\ &b_t = \beta^*(\ell_t/\ell_{t-1}) + (1-\beta^*)b_{t-1} \\ &s_t = \gamma(y_t/(\ell_{t-1}b_{t-1})) + (1-\gamma)s \end{aligned}$	•
	$\hat{y}_{t+h t} = \ell_t b_t^{\phi_h}$	$\hat{y}_{t+h t} = \ell_t b_t^{\phi_h} + s_{t-m+h_m^+}$	$\hat{y}_{t+h t} = \ell_t b_t^{\phi_h} s_{t-m+h_m^+}$	
M_d	$\ell_t = \alpha y_t + (1 - \alpha)\ell_{t-1}b_{t-1}^{\phi}$	$\ell_t = \alpha (y_t - s_{t-m}) + (1 - \alpha) \ell_{t-1} b_{t-1}^{\phi}$	$\ell_t = \alpha(y_t/s_{t-m}) + (1-\alpha)\ell_{t-1}b_t^{\phi}$	-1
	$b_t = \beta^*(\ell_t/\ell_{t-1}) + (1 - \beta^*)b_{t-1}^{\phi}$	$b_t = \beta^* (\ell_t / \ell_{t-1}) + (1 - \beta^*) b_{t-1}^{\phi}$	$b_t = \beta^* (\ell_t / \ell_{t-1}) + (1 - \beta^*) b_{t-1}^{\phi}$	
	State space models	$s_t = \gamma (y_t - \ell_{t-1} b_{t-1}^{\varphi}) + (1 - \gamma) s_{t-m}$	$s_t = \gamma(y_t/(\ell_{t-1}b_{t-1}^\phi)) + (1-\gamma)s$ nential smoothing	t-m 28

Outline

- 1 The state space perspective
- 2 Simple exponential smoothing
- 3 Trend methods
- 4 Seasonal methods
- 5 Taxonomy of exponential smoothing methods
- 6 Innovations state space models
 - 7 ETS in R

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
- A stochastic (or random) data generating process that can generate an entire forecast
 - Allow for "proper" model selection

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
- A stochastic (or random) data generating process that can generate an entire forecast distribution.
- Allow for "proper" model selection.

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
- A stochastic (or random) data generating process that can generate an entire forecast distribution.
- Allow for "proper" model selection.

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
- A stochastic (or random) data generating process that can generate an entire forecast distribution.
- Allow for "proper" model selection.

Exponential smoothing methods

Algorithms that return point forecasts.

- Generate same point forecasts but can also generate forecast intervals.
- A stochastic (or random) data generating process that can generate an entire forecast distribution.
- Allow for "proper" model selection.

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}
 - $\blacksquare \mathsf{Trend} = \{\mathsf{N}, \mathsf{A}, \mathsf{A}_\mathsf{d}, \mathsf{M}, \mathsf{M}_\mathsf{d}\}$
 - \blacksquare Seasonal = {N, A, M}.

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}
 - Trend = $\{N, A, A_d, M, M_d\}$
 - Seasonal = {N, A, M}.

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}
 - Trend = $\{N, A, A_d, M, M_d\}$
 - Seasonal = $\{N, A, M\}$.

- Each model has an *observation* equation and *transition* equations, one for each state (level, trend, seasonal), i.e., state space models.
- Two models for each method: one with additive and one with multiplicative errors, i.e., in total 30 models.
- ETS(Error,Trend,Seasonal):
 - Error= {A, M}
 - Trend = $\{N, A, A_d, M, M_d\}$
 - Seasonal = $\{N, A, M\}$.

		Seasonal Component		
Trend		N	Α	М
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d , N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M_d,N	M_d ,A	M_d , M

General notation ETS: ExponenTial Smoothing

		Seasonal Component		
Trend		N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
\mathbf{A}_{d}	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M_d , M

General notation ETS: **E**xponen**T**ial **S**moothing

		Seasonal Component		
Trend		N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M_d , M

General notation E T S : Exponen Tial Smoothing

Trend

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

		Seasonal Component		
Trend		N	Α	М
Component		(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A_d , N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M_d,N	M_d ,A	M_d , M

General notation

E T S : **E**xponen**T**ial **S**moothing

Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

		Seasonal Component		
Trend		N	Α	M
Component		(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M_d , M

General notation \nearrow E T S : **E**xponen**T**ial **S**moothing

Error Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
\mathbf{M}_{d}	(Multiplicative damped)	M _d ,N	M_d ,A	M_d , M

General notation $\nearrow E \uparrow S$: **E**xponen**T**ial **S**moothing

Error Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

Innovations state space models

- → All ETS models can be written in innovations state space form.
- Additive and multiplicative versions give the same point forecasts but different prediction intervals.

General notation ETS: ExponenTial Smoothing

Error Trend Seasonal

Examples:

A,N,N: Simple exponential smoothing with additive errors

A,A,N: Holt's linear method with additive errors

ETS(A,N,N)

$$y_{t} = \ell_{t-1} + \varepsilon_{t},$$

$$\ell_{t} = \ell_{t-1} + \alpha \varepsilon_{t}$$

- $\mathbf{e}_t = \mathbf{y}_t \hat{\mathbf{y}}_{t|t-1} = \varepsilon_t$
- Assume $\varepsilon_t \sim \text{NID}(0, \sigma^2)$
- "innovations" or "single source of error" because same error process, ε_t .

ETS(A,N,N)

Observation equation
$$y_t = \ell_{t-1} + \varepsilon_t,$$

State equation $\ell_t = \ell_{t-1} + \alpha \varepsilon_t$

- $\mathbf{e}_t = \mathbf{y}_t \hat{\mathbf{y}}_{t|t-1} = \varepsilon_t$
- Assume $\varepsilon_t \sim \mathsf{NID}(0, \sigma^2)$
- "innovations" or "single source of error" because same error process, ε_t .

ETS(A,N,N)

$$\mathbf{y}_{t} = \ell_{t-1} + \varepsilon_{t},$$
$$\ell_{t} = \ell_{t-1} + \alpha \varepsilon_{t}$$

- $\mathbf{e}_t = \mathbf{y}_t \hat{\mathbf{y}}_{t|t-1} = \varepsilon_t$
- **Assume** $\varepsilon_t \sim \mathsf{NID}(0, \sigma^2)$
- "innovations" or "single source of error" because same error process, ε_t .

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \mathsf{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:

- Observation equation
 - State equation

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \mathsf{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$
 - $\blacksquare e_t = y_t \hat{y}_{t|t-1} = \ell_{t-1}\varepsilon_t$
 - Observation equation $y_t = \ell_{t-1}(1 + \varepsilon_t)$
 - State equation $\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \text{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$
 - Observation equation
 - State equation

$$\mathbf{y}_t = \ell_{t-1}(\mathbf{1} + \varepsilon_t)$$

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \mathsf{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$

Observation equation
State equation

$$y_t = \ell_{t-1}(1 + \varepsilon_t)$$
$$\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$$

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \text{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$
 - lacksquare $e_t = y_t \hat{y}_{t|t-1} = \ell_{t-1} \varepsilon_t$

Observation equation
$$y_t = \ell_{t-1}(1 + \varepsilon_t)$$

State equation $\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$

 Models with additive and multiplicative errors with the same parameters generate the same point forecasts but different prediction intervals

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \text{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1}' \varepsilon_t$

Observation equation
$$y_t = \ell_{t-1}(1 + \varepsilon_t)$$

State equation $\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$

Models with additive and multiplicative errors with the same parameters generate the same point forecasts but different prediction intervals

SES with multiplicative errors.

- Specify relative errors $\varepsilon_t = \frac{y_t \hat{y}_{t|t-1}}{\hat{y}_{t|t-1}} \sim \text{NID}(0, \sigma^2)$
- Substituting $\hat{y}_{t|t-1} = \ell_{t-1}$ gives:
 - $y_t = \ell_{t-1} + \ell_{t-1} \varepsilon_t$

Observation equation
$$y_t = \ell_{t-1}(1 + \varepsilon_t)$$

State equation $\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$

Models with additive and multiplicative errors with the same parameters generate the same point forecasts but different prediction intervals.

Holt's linear method

ETS(A,A,N)

$$y_{t} = \ell_{t-1} + b_{t-1} + \varepsilon_{t}$$
$$\ell_{t} = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_{t}$$
$$b_{t} = b_{t-1} + \beta \varepsilon_{t}$$

ETS(M,A,N)

$$egin{aligned} \mathbf{y}_t &= (\ell_{t-1} + b_{t-1})(\mathbf{1} + arepsilon_t) \ \ell_t &= (\ell_{t-1} + b_{t-1})(\mathbf{1} + lpha arepsilon_t) \ b_t &= b_{t-1} + eta(\ell_{t-1} + b_{t-1})arepsilon_t \end{aligned}$$

Holt's linear method

ETS(A,A,N)

$$y_{t} = \ell_{t-1} + b_{t-1} + \varepsilon_{t}$$
$$\ell_{t} = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_{t}$$
$$b_{t} = b_{t-1} + \beta \varepsilon_{t}$$

ETS(M,A,N)

$$y_{t} = (\ell_{t-1} + b_{t-1})(1 + \varepsilon_{t})$$
$$\ell_{t} = (\ell_{t-1} + b_{t-1})(1 + \alpha \varepsilon_{t})$$
$$b_{t} = b_{t-1} + \beta(\ell_{t-1} + b_{t-1})\varepsilon_{t}$$

ETS(A,A,A)

Holt-Winters additive method with additive errors.

Forecast equation
$$\hat{y}_{t+h|t} = \ell_t + hb_t + s_{t-m+h_m^+}$$
 Observation equation $y_t = \ell_{t-1} + b_{t-1} + s_{t-m} + \varepsilon_t$ State equations $\ell_t = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t$ $b_t = b_{t-1} + \beta \varepsilon_t$ $s_t = s_{t-m} + \gamma \varepsilon_t$

- Forecast errors: $\varepsilon_t = y_t \hat{y}_{t|t-1}$
- $h_m^+ = |(h-1) \mod m| + 1.$

Additive error models

Trend		Seasonal	
	N	Α	M
N	$y_t = \ell_{t-1} + \varepsilon_t$ $\ell_t = \ell_{t-1} + \alpha \varepsilon_t$	$y_t = \ell_{t-1} + s_{t-m} + \varepsilon_t$ $\ell_t = \ell_{t-1} + \alpha \varepsilon_t$ $s_t = s_{t-m} + \gamma \varepsilon_t$	$y_t = \ell_{t-1} s_{t-m} + \varepsilon_t$ $\ell_t = \ell_{t-1} + \alpha \varepsilon_t / s_{t-m}$ $s_t = s_{t-m} + \gamma \varepsilon_t / \ell_{t-1}$
A	$y_t = \ell_{t-1} + b_{t-1} + \varepsilon_t$ $\ell_t = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t$ $b_t = b_{t-1} + \beta \varepsilon_t$	$\begin{aligned} y_t &= \ell_{t-1} + b_{t-1} + s_{t-m} + \varepsilon_t \\ \ell_t &= \ell_{t-1} + b_{t-1} + \alpha \varepsilon_t \\ b_t &= b_{t-1} + \beta \varepsilon_t \\ s_t &= s_{t-m} + \gamma \varepsilon_t \end{aligned}$	$y_{t} = (\ell_{t-1} + b_{t-1})s_{t-m} + \varepsilon_{t}$ $\ell_{t} = \ell_{t-1} + b_{t-1} + \alpha \varepsilon_{t}/s_{t-m}$ $b_{t} = b_{t-1} + \beta \varepsilon_{t}/s_{t-m}$ $s_{t} = s_{t-m} + \gamma \varepsilon_{t}/(\ell_{t-1} + b_{t-1})$
A _d	$y_t = \ell_{t-1} + \phi b_{t-1} + \varepsilon_t$ $\ell_t = \ell_{t-1} + \phi b_{t-1} + \alpha \varepsilon_t$ $b_t = \phi b_{t-1} + \beta \varepsilon_t$	$\begin{aligned} y_t &= \ell_{t-1} + \phi b_{t-1} + s_{t-m} + \varepsilon_t \\ \ell_t &= \ell_{t-1} + \phi b_{t-1} + \alpha \varepsilon_t \\ b_t &= \phi b_{t-1} + \beta \varepsilon_t \\ s_t &= s_{t-m} + \gamma \varepsilon_t \end{aligned}$	$y_{t} = (\ell_{t-1} + \phi b_{t-1}) s_{t-m} + \varepsilon_{t}$ $\ell_{t} = \ell_{t-1} + \phi b_{t-1} + \alpha \varepsilon_{t} / s_{t-m}$ $b_{t} = \phi b_{t-1} + \beta \varepsilon_{t} / s_{t-m}$ $s_{t} = s_{t-m} + \gamma \varepsilon_{t} / (\ell_{t-1} + \phi b_{t-1})$
М	$\begin{aligned} y_t &= \ell_{t-1} b_{t-1} + \varepsilon_t \\ \ell_t &= \ell_{t-1} b_{t-1} + \alpha \varepsilon_t \\ b_t &= b_{t-1} + \beta \varepsilon_t / \ell_{t-1} \end{aligned}$	$\begin{aligned} y_t &= \ell_{t-1} b_{t-1} + s_{t-m} + \varepsilon_t \\ \ell_t &= \ell_{t-1} b_{t-1} + \alpha \varepsilon_t \\ b_t &= b_{t-1} + \beta \varepsilon_t / \ell_{t-1} \\ s_t &= s_{t-m} + \gamma \varepsilon_t \end{aligned}$	$\begin{aligned} y_t &= \ell_{t-1} b_{t-1} s_{t-m} + \varepsilon_t \\ \ell_t &= \ell_{t-1} b_{t-1} + \alpha \varepsilon_t / s_{t-m} \\ b_t &= b_{t-1} + \beta \varepsilon_t / (s_{t-m} \ell_{t-1}) \\ s_t &= s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} b_{t-1}) \end{aligned}$
M _d	$\begin{aligned} y_t &= \ell_{t-1} b_{t-1}^{\phi} + \varepsilon_t \\ \ell_t &= \ell_{t-1} b_{t-1}^{\phi} + \alpha \varepsilon_t \\ b_t &= b_{t-1}^{\phi} + \beta \varepsilon_t / \ell_{t-1} \end{aligned}$	$\begin{aligned} y_t &= \ell_{t-1} b_{t-1}^{\phi} + s_{t-m} + \varepsilon_t \\ \ell_t &= \ell_{t-1} b_{t-1}^{\phi} + \alpha \varepsilon_t \\ b_t &= b_{t-1}^{\phi} + \beta \varepsilon_t / \ell_{t-1} \\ s_t &= s_{t-m} + \gamma \varepsilon_t \end{aligned}$	$\begin{aligned} y_t &= \ell_{t-1} b^{\phi}_{t-1} s_{t-m} + \varepsilon_t \\ \ell_t &= \ell_{t-1} b^{\phi}_{t-1} + \alpha \varepsilon_t / s_{t-m} \\ b_t &= b^{\phi}_{t-1} + \beta \varepsilon_t / (s_{t-m} \ell_{t-1}) \\ s_t &= s_{t-m} + \gamma \varepsilon_t / (\ell_{t-1} b^{\phi}_{t-1}) \end{aligned}$

Multiplicative error models

Trend		Seasonal	
	N	Α	M
N	$y_t = \ell_{t-1}(1 + \varepsilon_t)$	$y_t = (\ell_{t-1} + s_{t-m})(1 + \varepsilon_t)$	$y_t = \ell_{t-1} s_{t-m} (1 + \varepsilon_t)$
	$\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$	$\ell_t = \ell_{t-1} + \alpha(\ell_{t-1} + s_{t-m})\varepsilon_t$	$\ell_t = \ell_{t-1}(1 + \alpha \varepsilon_t)$
		$s_t = s_{t-m} + \gamma (\ell_{t-1} + s_{t-m}) \varepsilon_t$	$s_t = s_{t-m}(1 + \gamma \varepsilon_t)$
A	$\begin{split} & y_t = (\ell_{t-1} + b_{t-1})(1 + \varepsilon_t) \\ & \ell_t = (\ell_{t-1} + b_{t-1})(1 + \alpha \varepsilon_t) \\ & b_t = b_{t-1} + \beta(\ell_{t-1} + b_{t-1})\varepsilon_t \end{split}$	$\begin{split} y_t &= (\ell_{t-1} + b_{t-1} + s_{t-m})(1 + \varepsilon_t) \\ \ell_t &= \ell_{t-1} + b_{t-1} + \alpha(\ell_{t-1} + b_{t-1} + s_{t-m})\varepsilon_t \\ b_t &= b_{t-1} + \beta(\ell_{t-1} + b_{t-1} + s_{t-m})\varepsilon_t \\ s_t &= s_{t-m} + \gamma(\ell_{t-1} + b_{t-1} + s_{t-m})\varepsilon_t \end{split}$	$\begin{aligned} y_t &= (\ell_{t-1} + b_{t-1}) s_{t-m} (1 + \varepsilon_t) \\ \ell_t &= (\ell_{t-1} + b_{t-1}) (1 + \alpha \varepsilon_t) \\ b_t &= b_{t-1} + \beta (\ell_{t-1} + b_{t-1}) \varepsilon_t \\ s_t &= s_{t-m} (1 + \gamma \varepsilon_t) \end{aligned}$
A _d	$\begin{aligned} y_t &= (\ell_{t-1} + \phi b_{t-1})(1 + \varepsilon_t) \\ \ell_t &= (\ell_{t-1} + \phi b_{t-1})(1 + \alpha \varepsilon_t) \\ b_t &= \phi b_{t-1} + \beta (\ell_{t-1} + \phi b_{t-1}) \varepsilon_t \end{aligned}$	$\begin{aligned} y_t &= (\ell_{t-1} + \phi b_{t-1} + s_{t-m})(1 + \varepsilon_t) \\ \ell_t &= \ell_{t-1} + \phi b_{t-1} + \alpha (\ell_{t-1} + \phi b_{t-1} + s_{t-m})\varepsilon_t \\ b_t &= \phi b_{t-1} + \beta (\ell_{t-1} + \phi b_{t-1} + s_{t-m})\varepsilon_t \\ s_t &= s_{t-m} + \gamma (\ell_{t-1} + \phi b_{t-1} + s_{t-m})\varepsilon_t \end{aligned}$	$\begin{aligned} y_t &= (\ell_{t-1} + \phi b_{t-1}) s_{t-m} (1 + \varepsilon_t) \\ \ell_t &= (\ell_{t-1} + \phi b_{t-1}) (1 + \alpha \varepsilon_t) \\ b_t &= \phi b_{t-1} + \beta (\ell_{t-1} + \phi b_{t-1}) \varepsilon_t \\ s_t &= s_{t-m} (1 + \gamma \varepsilon_t) \end{aligned}$
М	$\begin{aligned} y_t &= \ell_{t-1}b_{t-1}(1+\varepsilon_t) \\ \ell_t &= \ell_{t-1}b_{t-1}(1+\alpha\varepsilon_t) \\ b_t &= b_{t-1}(1+\beta\varepsilon_t) \end{aligned}$	$\begin{aligned} y_t &= (\ell_{t-1}b_{t-1} + s_{t-m})(1 + \varepsilon_t) \\ \ell_t &= \ell_{t-1}b_{t-1} + \alpha(\ell_{t-1}b_{t-1} + s_{t-m})\varepsilon_t \\ b_t &= b_{t-1} + \beta(\ell_{t-1}b_{t-1} + s_{t-m})\varepsilon_t / \ell_{t-1} \\ s_t &= s_{t-m} + \gamma(\ell_{t-1}b_{t-1} + s_{t-m})\varepsilon_t \end{aligned}$	$\begin{aligned} y_t &= \ell_{t-1} b_{t-1} s_{t-m} (1 + \varepsilon_t) \\ \ell_t &= \ell_{t-1} b_{t-1} (1 + \alpha \varepsilon_t) \\ b_t &= b_{t-1} (1 + \beta \varepsilon_t) \\ s_t &= s_{t-m} (1 + \gamma \varepsilon_t) \end{aligned}$
M _d	$\begin{aligned} y_t &= \ell_{t-1} b_{t-1}^\phi (1 + \varepsilon_t) \\ \ell_t &= \ell_{t-1} b_{t-1}^\phi (1 + \alpha \varepsilon_t) \\ b_t &= b_{t-1}^\phi (1 + \beta \varepsilon_t) \end{aligned}$	$\begin{aligned} y_t &= (\ell_{t-1}b^{\phi}_{t-1} + s_{t-m})(1 + \varepsilon_t) \\ \ell_t &= \ell_{t-1}b^{\phi}_{t-1} + \alpha(\ell_{t-1}b^{\phi}_{t-1} + s_{t-m})\varepsilon_t \\ b_t &= b^{\phi}_{t-1} + \beta(\ell_{t-1}b^{\phi}_{t-1} + s_{t-m})\varepsilon_t / \ell_{t-1} \\ s_t &= s_{t-m} + \gamma(\ell_{t-1}b^{\phi}_{t-1} + s_{t-m})\varepsilon_t \end{aligned}$	$y_{t} = \ell_{t-1} b_{t-1}^{\phi} s_{t-m} (1 + \varepsilon_{t})$ $\ell_{t} = \ell_{t-1} b_{t-1}^{\phi} (1 + \alpha \varepsilon_{t})$ $b_{t} = b_{t-1}^{\phi} (1 + \beta \varepsilon_{t})$ $s_{t} = s_{t-m} (1 + \gamma \varepsilon_{t})$

Let
$$\mathbf{x}_t = (\ell_t, b_t, s_t, s_{t-1}, \dots, s_{t-m+1})$$
 and $\varepsilon_t \stackrel{\text{iid}}{\sim} N(0, \sigma^2)$.

$$y_{t} = \underbrace{h(\mathbf{x}_{t-1})}_{\mu_{t}} + \underbrace{k(\mathbf{x}_{t-1})\varepsilon_{t}}_{e_{t}}$$
$$\mathbf{x}_{t} = f(\mathbf{x}_{t-1}) + g(\mathbf{x}_{t-1})\varepsilon_{t}$$

Additive errors:

$$k(x) = 1.$$
 $y_t = \mu_t + \varepsilon_t.$

Multiplicative errors:

$$k(\mathbf{x}_{t-1}) = \mu_t.$$
 $y_t = \mu_t(1 + \varepsilon_t).$ $\varepsilon_t = (y_t - \mu_t)/\mu_t$ is relative error.

- All the methods can be written in this state space form.
- The only difference between the additive error and multiplicative error models is in the observation equation.
- Additive and multiplicative versions give the same point forecasts.

- All the methods can be written in this state space form.
- The only difference between the additive error and multiplicative error models is in the observation equation.
- Additive and multiplicative versions give the same point forecasts.

- All the methods can be written in this state space form.
- The only difference between the additive error and multiplicative error models is in the observation equation.
- Additive and multiplicative versions give the same point forecasts.

Some unstable models

- Some of the combinations of (Error, Trend, Seasonal) can lead to numerical difficulties; see equations with division by a state.
- These are: ETS(M,M,A), ETS(M,M_d,A), ETS(A,N,M), ETS(A,A,M), ETS(A,A_d,M), ETS(A,M,N), ETS(A,M,A), ETS(A,M,M), ETS(A,M_d,N), ETS(A,M_d,A), and ETS(A,M_d,M).
- Models with multiplicative errors are useful for strictly positive data – but are not numerically stable with data containing zeros or negative values. In that case only the six fully additive models will be applied.

Some unstable models

- Some of the combinations of (Error, Trend, Seasonal) can lead to numerical difficulties; see equations with division by a state.
- These are: ETS(M,M,A), ETS(M,M_d,A), ETS(A,N,M), ETS(A,A,M), ETS(A,A_d,M), ETS(A,M,N), ETS(A,M,A), ETS(A,M,M), ETS(A,M_d,N), ETS(A,M_d,A), and ETS(A,M_d,M).
- Models with multiplicative errors are useful for strictly positive data – but are not numerically stable with data containing zeros or negative values. In that case only the six fully additive models will be applied.

Some unstable models

- Some of the combinations of (Error, Trend, Seasonal) can lead to numerical difficulties; see equations with division by a state.
- These are: ETS(M,M,A), ETS(M,M_d,A), ETS(A,N,M), ETS(A,A,M), ETS(A,A_d,M), ETS(A,M,N), ETS(A,M,A), ETS(A,M,M), ETS(A,M_d,N), ETS(A,M_d,A), and ETS(A,M_d,M).
- Models with multiplicative errors are useful for strictly positive data but are not numerically stable with data containing zeros or negative values. In that case only the six fully additive models will be applied.

Additive Error		Seasonal Component		
Trend		N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	A,N,N	A,N,A	<u> </u>
Α	(Additive)	A,A,N	A,A,A	<u> </u>
A_{d}	(Additive damped)	A,A _d ,N	A,A_d,A	$\Delta_{+}\Delta_{+}M$
М	(Multiplicative)	<u> </u>	<u>^_M_</u>	<u> </u>
M_{d}	(Multiplicative damped)	<u> </u>	Δ , M , Δ	<u> </u>

Multiplicative Error		Seasonal Component		
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	M,N,N	M,N,A	M,N,M
Α	(Additive)	M,A,N	M,A,A	M,A,M
A_d	(Additive damped)	M,A _d ,N	M,A_d,A	M,A_d,M
М	(Multiplicative)	M,M,N	M_M_A	M,M,M
M_{d}	(Multiplicative damped)	M,M _d ,N	$M_{\downarrow\downarrow}M_{\downarrow\uparrow}A$	M,M_d,M

Estimation

$$L^*(\boldsymbol{\theta}, \boldsymbol{x}_0) = n \log \left(\sum_{t=1}^n \varepsilon_t^2 / k^2(\boldsymbol{x}_{t-1}) \right) + 2 \sum_{t=1}^n \log |k(\boldsymbol{x}_{t-1})|$$

$$= -2 \log(\text{Likelihood}) + \text{constant}$$

Estimate parameters $\theta = (\alpha, \beta, \gamma, \phi)$ and initial states $\mathbf{x}_0 = (\ell_0, b_0, s_0, s_{-1}, \dots, s_{-m+1})$ by minimizing L^* .

Estimation

$$L^*(\boldsymbol{\theta}, \boldsymbol{x}_0) = n \log \left(\sum_{t=1}^n \varepsilon_t^2 / k^2(\boldsymbol{x}_{t-1}) \right) + 2 \sum_{t=1}^n \log |k(\boldsymbol{x}_{t-1})|$$
$$= -2 \log(\text{Likelihood}) + \text{constant}$$

■ Estimate parameters $\boldsymbol{\theta} = (\alpha, \beta, \gamma, \phi)$ and initial states $\mathbf{x}_0 = (\ell_0, b_0, s_0, s_{-1}, \dots, s_{-m+1})$ by minimizing L^* .

Úsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- lacksquare 0.8 < ϕ < 0.98 to prevent numerical difficulties.

Admissible region

Úsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- **0.8** $< \phi <$ **0.98** to prevent numerical difficulties.

Admissible region

Ùsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

Admissible region

To prevent observations in the distant past having a continuing effect on current forecasts.

State space models

Ùsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

Admissible region

- To prevent observations in the distant past having a continuing effect on current forecasts.
- Usually (but not always) less restrictive than the usual region.
- where example for ETS(A,N,N): usual $0 < \alpha < 1$ admissible is $0 < \alpha < 2$.

Parameter restrictions

Usual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

Admissible region

- To prevent observations in the distant past having a continuing effect on current forecasts.
- Usually (but not always) less restrictive than the usual region.
- For example for ETS(A,N,N): usual $0 < \alpha < 1$ admissible is $0 < \alpha < 2$.

Parameter restrictions

Ùsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

Admissible region

- To prevent observations in the distant past having a continuing effect on current forecasts.
- Usually (but not always) less restrictive than the *usual* region.
- For example for ETS(A,N,N): usual $0 < \alpha < 1$ admissible is $0 < \alpha < 2$.

Parameter restrictions

Ùsual region

- Traditional restrictions in the methods $0 < \alpha, \beta^*, \gamma^*, \phi < 1$ equations interpreted as weighted averages.
- In models we set $\beta = \alpha \beta^*$ and $\gamma = (1 \alpha)\gamma^*$ therefore $0 < \alpha < 1$, $0 < \beta < \alpha$ and $0 < \gamma < 1 \alpha$.
- $0.8 < \phi < 0.98$ to prevent numerical difficulties.

Admissible region

- To prevent observations in the distant past having a continuing effect on current forecasts.
- Usually (but not always) less restrictive than the usual region.
- For example for ETS(A,N,N): usual $0 < \alpha < 1$ admissible is $0 < \alpha < 2$.

Model selection

Akaike's Information Criterion

$$AIC = -2\log(L) + 2k$$

where L is the likelihood and k is the number of parameters initial states estimated in the model.

Corrected AIC

$$AIC_c = AIC + \frac{2(k+1)(k+2)}{T-k}$$

which is the AIC corrected (for small sample bias).

Bayesian Information Criterion

$$BIC = AIC + k(\log(T) - 2).$$

Model selection

Akaike's Information Criterion

$$AIC = -2\log(L) + 2k$$

where L is the likelihood and k is the number of parameters initial states estimated in the model.

Corrected AIC

$$AIC_{c} = AIC + \frac{2(k+1)(k+2)}{T-k}$$

which is the AIC corrected (for small sample bias).

Bayesian Information Criterion

$$BIC = AIC + k(\log(T) - 2).$$

Model selection

Akaike's Information Criterion

$$AIC = -2\log(L) + 2k$$

where *L* is the likelihood and *k* is the number of parameters initial states estimated in the model.

Corrected AIC

$$AIC_{c} = AIC + \frac{2(k+1)(k+2)}{T-k}$$

which is the AIC corrected (for small sample bias).

Bayesian Information Criterion

$$BIC = AIC + k(\log(T) - 2).$$

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(Likelihood) + 2p$$

- where p = # parameters.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(Likelihood) + 2p$$

- where p = # parameters.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(Likelihood) + 2p$$

- where p = # parameters.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(Likelihood) + 2p$$

- where p = # parameters.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition

From Hyndman et al. (IJF, 2002):

- Apply each model that is appropriate to the data. Optimize parameters and initial values using MLE (or some other criterion).
- Select best method using AIC:

$$AIC = -2 \log(Likelihood) + 2p$$

- where p = # parameters.
- Produce forecasts using best method.
- Obtain prediction intervals using underlying state space model.

Method performed very well in M3 competition.

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths.

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths.

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths.

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths.

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths.

- Point forecasts obtained by iterating equations for t = T + 1, ..., T + h, setting $\varepsilon_t = 0$ for t > T.
- Not the same as $E(y_{t+h}|\mathbf{x}_t)$ unless trend and seasonality are both additive.
- Point forecasts for ETS(A,x,y) are identical to ETS(M,x,y) if the parameters are the same.
- Prediction intervals will differ between models with additive and multiplicative methods.
- Exact PI available for many models.
- Otherwise, simulate future sample paths, conditional on last estimate of states, and obtain PI from percentiles of simulated paths.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) =$
- $[(\ell_T + D_T)(1 + \alpha \varepsilon_{T+1}) + D_T + \beta(\ell_T + D_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Identical forecast with Holt's linear method

ETS(A,A,N). So the point forecasts obtained from the method and from the two models that underly the method are identical (assuming the same parameter values are used).

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) =$ $[(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

Point forecasts: iterate the equations for t = T + 1, T + 2, ..., T + h and set all $\varepsilon_t = 0$ for t > T. For example, for ETS(M,A,N):

- $y_{T+1} = (\ell_T + b_T)(1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+1|T} = \ell_T + b_T$
- $y_{T+2} = (\ell_{T+1} + b_{T+1})(1 + \varepsilon_{T+1}) = \\ [(\ell_T + b_T)(1 + \alpha \varepsilon_{T+1}) + b_T + \beta(\ell_T + b_T)\varepsilon_{T+1}](1 + \varepsilon_{T+1})$
- Therefore $\hat{y}_{T+2|T} = \ell_T + 2b_T$ and so on.

- The prediction intervals will differ between models with additive and multiplicative methods.
- Exact formulae for some models.
- More general to simulate future sample paths, conditional on the last estimate of the states, and to obtain prediction intervals from the percentiles of these simulated future paths.
- Options are available in R using the forecast function in the forecast package.

- The prediction intervals will differ between models with additive and multiplicative methods.
- Exact formulae for some models.
- More general to simulate future sample paths, conditional on the last estimate of the states, and to obtain prediction intervals from the percentiles of these simulated future paths.
- Options are available in R using the forecast function in the forecast package.

- The prediction intervals will differ between models with additive and multiplicative methods.
- Exact formulae for some models.
- More general to simulate future sample paths, conditional on the last estimate of the states, and to obtain prediction intervals from the percentiles of these simulated future paths.
- Options are available in R using the forecast function in the forecast package.

- The prediction intervals will differ between models with additive and multiplicative methods.
- Exact formulae for some models.
- More general to simulate future sample paths, conditional on the last estimate of the states, and to obtain prediction intervals from the percentiles of these simulated future paths.
- Options are available in R using the forecast function in the forecast package.

Outline

- 1 The state space perspective
- 2 Simple exponential smoothing
- 3 Trend methods
- 4 Seasonal methods
- 5 Taxonomy of exponential smoothing methods
- 6 Innovations state space models
- 7 ETS in R

Exponential smoothing

Exponential smoothing

State space models

Exponential smoothing

```
> fit
ETS (M, Md, M)
  Smoothing parameters:
 alpha = 0.3318
 beta = 4e-04
 qamma = 1e-04
 phi = 0.9695
  Initial states:
 l = 0.4003
 b = 1.0233
 s = 0.8575 \ 0.8183 \ 0.7559 \ 0.7627 \ 0.6873 \ 1.2884
 1.3456 1.1867 1.1653 1.1033 1.0398 0.9893
  sigma: 0.0651
 AIC AICc
 BIC
-121.97999 -118.68967 -65.57195
```

```
ets(y, model="ZZZ", damped=NULL,
 alpha=NULL, beta=NULL,
 gamma=NULL, phi=NULL,
 additive.only=FALSE,
 lambda=NULL
 lower=c(rep(0.0001,3),0.80),
 upper=c(rep(0.9999,3),0.98).
 opt.crit=c("lik","amse","mse","sigma"),
 nmse=3,
 bounds=c("both","usual","admissible"),
 ic=c("aic","aicc","bic"), restrict=TRUE)
```

- The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - when the second section is a non-damped trend will used. If the managed trend will the default), then either a damped or a non-damped trend will be selected according to
 - State space models

- Y
 The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - If the default), then either a damped or a non-damped trend will be selected according to

- The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - damped=FALSE, then a non-damped trend will used
 - If damped=NULL (the default), then either a damped or a non-damped trend will be selected according to the information criterion chosen.

- The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - damped=FALSE, then a non-damped trend will used.
 - If damped=NULL (the default), then either a damped or a non-damped trend will be selected according to the information criterion chosen.

- Y
 The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - damped=FALSE, then a non-damped trend will used.
 - If damped=NULL (the default), then either a damped or a non-damped trend will be selected according to the information criterion chosen

- Y
 The time series to be forecast.
- model use the ETS classification and notation: "N" for none, "A" for additive, "M" for multiplicative, or "Z" for automatic selection. Default ZZZ all components are selected using the information criterion.
- damped
 - If damped=TRUE, then a damped trend will be used (either A_d or M_d).
 - damped=FALSE, then a non-damped trend will used.
 - If damped=NULL (the default), then either a damped or a non-damped trend will be selected according to the information criterion chosen.

- alpha, beta, gamma, phi The values of the smoothing parameters can be specified using these arguments. If they are set to NULL (the default value for each of them), the parameters are estimated.
- additive.only Only models with additive components will be considered if additive.only=TRUE. Otherwise all models will be considered.
 - Box-Cox transformation parameter. It will be ignored if lambda=NULL (the default value). Otherwise, the time series will be transformed before the model is estimated. When lambda is not NULL, additive.only is set to TRUE.

- alpha, beta, gamma, phi The values of the smoothing parameters can be specified using these arguments. If they are set to NULL (the default value for each of them), the parameters are estimated.
- additive.only Only models with additive components will be considered if additive.only=TRUE. Otherwise all models will be considered.
 - Box-Cox transformation parameter. It will be ignored if lambda=NULL (the default value). Otherwise, the time series will be transformed before the model is estimated. When lambda is not NULL, additive.only is set to TRUE.

- alpha, beta, gamma, phi The values of the smoothing parameters can be specified using these arguments. If they are set to NULL (the default value for each of them), the parameters are estimated.
- additive.only Only models with additive components will be considered if additive.only=TRUE. Otherwise all models will be considered.
- lambda Box-Cox transformation parameter. It will be ignored if lambda=NULL (the default value). Otherwise, the time series will be transformed before the model is estimated. When lambda is not NULL, additive.only is set to TRUE.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - admissible region—"house-make-
- parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region = "bounds=usual";
 admissible region = "bounds=admissible"
 - parameters to satisfy both sets of constraints
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

- lower, upper bounds for the parameter estimates of α , β , γ and ϕ .
- opt.crit=lik (default) optimisation criterion used for estimation.
- bounds Constraints on the parameters.
 - usual region "bounds=usual";
 - admissible region "bounds=admissible";
 - "bounds=both" (the default) requires the parameters to satisfy both sets of constraints.
- ic=aic (the default) information criterion to be used in selecting models.
- restrict=TRUE (the default) models that cause numerical difficulties are not considered in model selection.

```
forecast(object,
  h=ifelse(object$m>1, 2*object$m, 10),
  level=c(80,95), fan=FALSE,
  simulate=FALSE, bootstrap=FALSE,
  npaths=5000, PI=TRUE, lambda=object$lambda, ...
```

- object: the object returned by the ets() function.
- h: the number of periods to be forecast.
- level: the confidence level for the prediction intervals.
- fan: if fan=TRUE, suitable for fan plots.
- simulate

```
forecast(object,
  h=ifelse(object$m>1, 2*object$m, 10),
  level=c(80,95), fan=FALSE,
  simulate=FALSE, bootstrap=FALSE,
  npaths=5000, PI=TRUE, lambda=object$lambda, ...
```

- object: the object returned by the ets() function.
- h: the number of periods to be forecast.
- level: the confidence level for the prediction intervals.
- fan: if fan=TRUE, suitable for fan plots.
- simulate

```
forecast(object,
  h=ifelse(object$m>1, 2*object$m, 10),
  level=c(80,95), fan=FALSE,
  simulate=FALSE, bootstrap=FALSE,
  npaths=5000, PI=TRUE, lambda=object$lambda, ...
```

- object: the object returned by the ets() function.
- h: the number of periods to be forecast.
- level: the confidence level for the prediction intervals.
- fan: if fan=TRUE, suitable for fan plots.
- simulate

```
forecast(object,
  h=ifelse(object$m>1, 2*object$m, 10),
  level=c(80,95), fan=FALSE,
  simulate=FALSE, bootstrap=FALSE,
  npaths=5000, PI=TRUE, lambda=object$lambda, ...
```

- object: the object returned by the ets() function.
- h: the number of periods to be forecast.
- level: the confidence level for the prediction intervals.
- fan: if fan=TRUE, suitable for fan plots.
- simulate
 - If simulate=TRUE, prediction intervals generated via simulation rather than analytic formulae.
 Even if simulate=EAU SE simulation will be used if

```
forecast(object,
  h=ifelse(object$m>1, 2*object$m, 10),
  level=c(80,95), fan=FALSE,
  simulate=FALSE, bootstrap=FALSE,
  npaths=5000, PI=TRUE, lambda=object$lambda, ...
```

- object: the object returned by the ets() function.
- h: the number of periods to be forecast.
- level: the confidence level for the prediction intervals.
- fan: if fan=TRUE, suitable for fan plots.
- simulate
 - If simulate=TRUE, prediction intervals generated via simulation rather than analytic formulae.
 - Even if simulate=FALSE simulation will be used if there are no algebraic formulae exist.

```
forecast(object,
  h=ifelse(object$m>1, 2*object$m, 10),
  level=c(80,95), fan=FALSE,
  simulate=FALSE, bootstrap=FALSE,
  npaths=5000, PI=TRUE, lambda=object$lambda, ...
```

- object: the object returned by the ets() function.
- h: the number of periods to be forecast.
- level: the confidence level for the prediction intervals.
- fan: if fan=TRUE, suitable for fan plots.
- simulate
 - If simulate=TRUE, prediction intervals generated via simulation rather than analytic formulae.
 - Even if simulate=FALSE simulation will be used if there are no algebraic formulae exist.

```
forecast(object,
  h=ifelse(object$m>1, 2*object$m, 10),
  level=c(80,95), fan=FALSE,
  simulate=FALSE, bootstrap=FALSE,
  npaths=5000, PI=TRUE, lambda=object$lambda, ...
```

- object: the object returned by the ets() function.
- h: the number of periods to be forecast.
- level: the confidence level for the prediction intervals.
- fan: if fan=TRUE, suitable for fan plots.
- simulate
 - If simulate=TRUE, prediction intervals generated via simulation rather than analytic formulae.
 - Even if simulate=FALSE simulation will be used if there are no algebraic formulae exist.

- bootstrap: If bootstrap=TRUE and simulate=TRUE, then the simulated prediction intervals use re-sampled errors rather than normally distributed errors.
- npaths: The number of sample paths used in computing simulated prediction intervals.
- PI: If PI=TRUE, then prediction intervals are produced; otherwise only point forecasts are calculated. If PI=FALSE, then level, fan, simulate, bootstrap and npaths are all ignored.
- lambda: The Box-Cox transformation parameter. This is ignored if lambda=NULL. Otherwise, forecasts are back-transformed via an inverse Box-Cox transformation.

- bootstrap: If bootstrap=TRUE and simulate=TRUE, then the simulated prediction intervals use re-sampled errors rather than normally distributed errors.
- npaths: The number of sample paths used in computing simulated prediction intervals.
- PI: If PI=TRUE, then prediction intervals are produced; otherwise only point forecasts are calculated. If PI=FALSE, then level, fan, simulate, bootstrap and npaths are all ignored.
- lambda: The Box-Cox transformation parameter. This is ignored if lambda=NULL. Otherwise, forecasts are back-transformed via an inverse Box-Cox transformation

- bootstrap: If bootstrap=TRUE and simulate=TRUE, then the simulated prediction intervals use re-sampled errors rather than normally distributed errors.
- npaths: The number of sample paths used in computing simulated prediction intervals.
- PI: If PI=TRUE, then prediction intervals are produced; otherwise only point forecasts are calculated. If PI=FALSE, then level, fan, simulate, bootstrap and npaths are all ignored.
- lambda: The Box-Cox transformation parameter. This is ignored if lambda=NULL. Otherwise, forecasts are back-transformed via an inverse Box-Cox transformation.

- bootstrap: If bootstrap=TRUE and simulate=TRUE, then the simulated prediction intervals use re-sampled errors rather than normally distributed errors.
- npaths: The number of sample paths used in computing simulated prediction intervals.
- PI: If PI=TRUE, then prediction intervals are produced; otherwise only point forecasts are calculated. If PI=FALSE, then level, fan, simulate, bootstrap and npaths are all ignored.
- lambda: The Box-Cox transformation parameter. This is ignored if lambda=NULL. Otherwise, forecasts are back-transformed via an inverse Box-Cox transformation.