

Rob J Hyndman

Visualizing and forecasting **big** time series data

Outline

- 1 Examples of biggish time series
- 2 Time series visualisation
- **3 BLUF: Best Linear Unbiased Forecasts**
- 4 Application: Australian tourism
- **5** Fast computation tricks
- 6 hts package for R
- 7 References

1. Australian tourism demand

1. Australian tourism demand

- Quarterly data on visitor night from 1998:Q1 – 2013:Q4
- From: *National Visitor Survey*, based on annual interviews of 120,000 Australians aged 15+, collected by Tourism Research Australia.
- Split by 7 states, 27 zones and 76 regions (a geographical hierarchy)
- Also split by purpose of travel
 - Holiday
 - Visiting friends and relatives (VFR)
 - Business
 - Other
- 304 bottom-level series

·

2. Labour market participation

Australia and New Zealand Standard Classification of Occupations

- 8 major groups
 - 43 sub-major groups
 - 97 minor groups
 - 359 unit groups
 - * 1023 occupations

Example: statistician

- 2 Professionals
 - 22 Business, Human Resource and Marketing Professionals
 - 224 Information and Organisation Professionals2241 Actuaries, Mathematicians and Statisticians224113 Statistician

2. Labour market participation

Australia and New Zealand Standard Classification of Occupations

- 8 major groups
 - 43 sub-major groups
 - 97 minor groups
 - 359 unit groups
 - * 1023 occupations

Example: statistician

- 2 Professionals
 - 22 Business, Human Resource and Marketing Professionals
 - 224 Information and Organisation Professionals2241 Actuaries, Mathematicians and Statisticians224113 Statistician

- Monthly UK sales data from 2000 2014
- Provided by a large spectacle manufacturer
- Split by brand (26), gender (3), price range (6), materials (4), and stores (600)
- About 1 million bottom-level series

- Monthly UK sales data from 2000 2014
- Provided by a large spectacle manufacturer
- Split by brand (26), gender (3), price range (6), materials (4), and stores (600)
- About 1 million bottom-level series

- Monthly UK sales data from 2000 2014
- Provided by a large spectacle manufacturer
- Split by brand (26), gender (3), price range (6), materials (4), and stores (600)
- About 1 million bottom-level series

- Monthly UK sales data from 2000 2014
- Provided by a large spectacle manufacturer
- Split by brand (26), gender (3), price range (6), materials (4), and stores (600)
- About 1 million bottom-level series

Outline

- 1 Examples of biggish time series
- 2 Time series visualisation
- **3 BLUF: Best Linear Unbiased Forecasts**
- 4 Application: Australian tourism
- **5** Fast computation tricks
- 6 hts package for R
- **7** References

Kite diagrams

Line graph profile

Duplicate & flip around the horizontal axis

Fill the colour

Kite diagrams: Victorian tourism

Kite diagrams: Victorian tourism

Kite diagrams: Victorian tourism

An STL decomposition

ŠTL decomposition of tourism demand for holidays in Peninsula

Seasonal stacked bar chart

- Place positive values above the origin while negative values below the origin
- Map the bar length to the magnitude
- Encode quarters by colours

Seasonal stacked bar chart

- Place positive values above the origin while negative values below the origin
- Map the bar length to the magnitude
- Encode quarters by colours

Corrgram of remainder

- Compute the correlations among the remainder components
- Render both the sign and magnitude using a colour mapping of two hues
- Order variables according to the first principal component of the correlations.

Corrgram of remainder: VIC

Corrgram of remainder: TAS

- Summarize each time series with a feature vector:
 - strength of trend
 - lumpiness (variance of annual variances of remainder)
 - strength of seasonality
 - size of seasonal peak
 - size of seasonal trough
 - ACF1
 - linearity of trend
 - curvature of trend
 - spectral entropy
- Do PCA on feature matrix

Outline

- 1 Examples of biggish time series
- 2 Time series visualisation
- **3 BLUF: Best Linear Unbiased Forecasts**
- 4 Application: Australian tourism
- **5** Fast computation tricks
- 6 hts package for R
- **7** References

A **hierarchical time series** is a collection of several time series that are linked together in a hierarchical structure.

Examples

- Net labour turnover
- Tourism by state and region

A **hierarchical time series** is a collection of several time series that are linked together in a hierarchical structure.

Examples

- Net labour turnover
- Tourism by state and region

A **hierarchical time series** is a collection of several time series that are linked together in a hierarchical structure.

Examples

- Net labour turnover
- Tourism by state and region

 Y_t : observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

 B_t : vector of all series at bottom level in time t.

 Y_t : observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

B_t: vector of all series at bottom level in time t.

Y_t: observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

B_t: vector of all series at bottom level in time t.

$$m{y}_t = [Y_t, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = egin{pmatrix} 1 & 1 & 1 \ 1 & 0 & 0 \ 0 & 1 & 0 \ 0 & 0 & 1 \end{pmatrix} egin{pmatrix} Y_{A,t} \ Y_{B,t} \ Y_{C,t} \end{pmatrix}$$

 Y_t : observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

B_t: vector of all series at bottom level in time t.

$$\mathbf{y}_{t} = [Y_{t}, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \underbrace{\begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}}_{\mathbf{F}} \begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}$$

Y_t: observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

B_t: vector of all series at bottom level in time t.

$$\mathbf{y}_{t} = [Y_{t}, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \underbrace{\begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}}_{\mathbf{B}_{t}} \underbrace{\begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}}_{\mathbf{B}_{t}}$$

 Y_t : observed aggregate of all series at time t.

 $Y_{X,t}$: observation on series X at time t.

B_t: vector of all series at bottom level in time t.

$$\mathbf{y}_{t} = [Y_{t}, Y_{A,t}, Y_{B,t}, Y_{C,t}]' = \underbrace{\begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}}_{\mathbf{B}_{t}} \underbrace{\begin{pmatrix} Y_{A,t} \\ Y_{B,t} \\ Y_{C,t} \end{pmatrix}}_{\mathbf{B}_{t}}$$

 $\mathbf{y}_t = \mathbf{S}\mathbf{B}_t$

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{\mathbf{y}}_n(h) = \mathbf{SP}\hat{\mathbf{y}}_n(h)$$

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{\mathbf{y}}_{n}(h) = \mathbf{SP}\hat{\mathbf{y}}_{n}(h)$$

for some matrix P.

 $\hat{y}_n(h)$ to get bottom-level forecasts.

S adds them up

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{\boldsymbol{y}}_n(h) = \boldsymbol{SP}\hat{\boldsymbol{y}}_n(h)$$

- P extracts and combines base forecasts $\hat{y}_n(h)$ to get bottom-level forecasts.
- S adds them up

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

- P extracts and combines base forecasts $\hat{y}_n(h)$ to get bottom-level forecasts.
- **S** adds them up

Let $\hat{\mathbf{y}}_n(h)$ be vector of initial h-step forecasts, made at time n, stacked in same order as \mathbf{y}_t . (They may not add up.)

Reconciled forecasts are of the form:

$$\tilde{\boldsymbol{y}}_n(h) = \boldsymbol{SP}\hat{\boldsymbol{y}}_n(h)$$

- **P** extracts and combines base forecasts $\hat{y}_n(h)$ to get bottom-level forecasts.
- S adds them up

$$ilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

Assume: base forecasts
$$\hat{\mathbf{y}}_n(h)$$
 are unbiased: $E[\hat{\mathbf{y}}_n(h)|\mathbf{y}_1,\ldots,\mathbf{y}_n]=E[\mathbf{y}_{n+h}|\mathbf{y}_1,\ldots,\mathbf{y}_n]$

Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\boldsymbol{\beta}_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{y}_1,\ldots,\boldsymbol{y}_n]$.

unbiased: $\mathrm{E}[\tilde{y}_n(h)] = \mathrm{SPS}\beta_n(h) = \mathrm{S}\beta_n(h)$

Revised forecasts are unbiased iff $extbf{ extit{SPS}} = extbf{ extit{S}}$.

$$ilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

Assume: base forecasts $\hat{y}_n(h)$ are unbiased:

$$\mathsf{E}[\hat{\boldsymbol{y}}_n(h)|\boldsymbol{y}_1,\ldots,\boldsymbol{y}_n]=\mathsf{E}[\boldsymbol{y}_{n+h}|\boldsymbol{y}_1,\ldots,\boldsymbol{y}_n]$$

$$ilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

Assume: base forecasts $\hat{\mathbf{y}}_n(h)$ are unbiased: $E[\hat{\mathbf{y}}_n(h)|\mathbf{y}_1,\ldots,\mathbf{y}_n]=E[\mathbf{y}_{n+h}|\mathbf{y}_1,\ldots,\mathbf{y}_n]$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{y}_1,\ldots,\boldsymbol{y}_n]$.
- Then $E[\hat{\boldsymbol{y}}_n(h)] = \boldsymbol{S}\boldsymbol{\beta}_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{y}_n(h)] = SPS\beta_n(h) = S\beta_n(h)$.

$$ilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

Assume: base forecasts $\hat{\mathbf{y}}_n(h)$ are unbiased: $E[\hat{\mathbf{y}}_n(h)|\mathbf{y}_1,\ldots,\mathbf{y}_n]=E[\mathbf{y}_{n+h}|\mathbf{y}_1,\ldots,\mathbf{y}_n]$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{y}_1,\ldots,\boldsymbol{y}_n]$.
- Then $E[\hat{\boldsymbol{y}}_n(h)] = \boldsymbol{S}\boldsymbol{\beta}_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{\mathbf{y}}_n(h)] = \mathbf{SPS}\beta_n(h) = \mathbf{S}\beta_n(h)$.

$$ilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

Assume: base forecasts $\hat{\mathbf{y}}_n(h)$ are unbiased: $E[\hat{\mathbf{y}}_n(h)|\mathbf{y}_1,\ldots,\mathbf{y}_n]=E[\mathbf{y}_{n+h}|\mathbf{y}_1,\ldots,\mathbf{y}_n]$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{y}_1,\ldots,\boldsymbol{y}_n]$.
- Then $E[\hat{\boldsymbol{y}}_n(h)] = \boldsymbol{S}\beta_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{\mathbf{y}}_n(h)] = \mathbf{SPS}\beta_n(h) = \mathbf{S}\beta_n(h)$.

$$ilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

Assume: base forecasts $\hat{\mathbf{y}}_n(h)$ are unbiased: $E[\hat{\mathbf{y}}_n(h)|\mathbf{y}_1,\ldots,\mathbf{y}_n]=E[\mathbf{y}_{n+h}|\mathbf{y}_1,\ldots,\mathbf{y}_n]$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{y}_1,\ldots,\boldsymbol{y}_n]$.
- Then $E[\hat{\boldsymbol{y}}_n(h)] = \boldsymbol{S}\boldsymbol{\beta}_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{\mathbf{y}}_n(h)] = \mathbf{SPS}\beta_n(h) = \mathbf{S}\beta_n(h)$.

$$ilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

Assume: base forecasts $\hat{\mathbf{y}}_n(h)$ are unbiased: $E[\hat{\mathbf{y}}_n(h)|\mathbf{y}_1,\ldots,\mathbf{y}_n]=E[\mathbf{y}_{n+h}|\mathbf{y}_1,\ldots,\mathbf{y}_n]$

- Let $\hat{\boldsymbol{B}}_n(h)$ be bottom level base forecasts with $\beta_n(h) = \mathrm{E}[\hat{\boldsymbol{B}}_n(h)|\boldsymbol{y}_1,\ldots,\boldsymbol{y}_n]$.
- Then $E[\hat{\boldsymbol{y}}_n(h)] = \boldsymbol{S}\beta_n(h)$.
- We want the revised forecasts to be unbiased: $E[\tilde{\mathbf{y}}_n(h)] = \mathbf{SPS}\beta_n(h) = \mathbf{S}\beta_n(h)$.

General properties: variance

$$ilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

Let variance of base forecasts $\hat{\mathbf{y}}_n(h)$ be given by

$$oldsymbol{\Sigma}_h = \mathsf{Var}[\hat{oldsymbol{y}}_n(h)|oldsymbol{y}_1,\ldots,oldsymbol{y}_n]$$

Then the variance of the revised forecasts is given by

$$Var[\tilde{\mathbf{y}}_n(h)|\mathbf{y}_1,\ldots,\mathbf{y}_n] = \mathbf{SP}\Sigma_h \mathbf{P}'\mathbf{S}'$$

General properties: variance

$$\tilde{\boldsymbol{y}}_n(h) = \boldsymbol{SP}\hat{\boldsymbol{y}}_n(h)$$

Let variance of base forecasts $\hat{\mathbf{y}}_n(h)$ be given by

$$oldsymbol{\Sigma}_h = \mathsf{Var}[\hat{oldsymbol{y}}_n(h)|oldsymbol{y}_1,\ldots,oldsymbol{y}_n]$$

Then the variance of the revised forecasts is given by

$$Var[\tilde{\mathbf{y}}_n(h)|\mathbf{y}_1,\ldots,\mathbf{y}_n] = \mathbf{SP}\Sigma_h\mathbf{P}'\mathbf{S}'.$$

General properties: variance

$$\tilde{m{y}}_n(h) = m{SP}\hat{m{y}}_n(h)$$

Let variance of base forecasts $\hat{\mathbf{y}}_n(h)$ be given by

$$oldsymbol{\Sigma}_h = \mathsf{Var}[\hat{oldsymbol{y}}_n(h)|oldsymbol{y}_1,\ldots,oldsymbol{y}_n]$$

Then the variance of the revised forecasts is given by

$$\operatorname{Var}[ilde{m{y}}_n(h)|m{y}_1,\ldots,m{y}_n] = m{SP}\Sigma_hm{P}'m{S}'.$$

Theorem

For any $m{P}$ satisfying $m{SPS} = m{S}$, then $\min_{m{P}} = \mathrm{trace}[m{SP}\Sigma_h m{P}' m{S}']$

has solution $extbf{ extit{P}} = (extbf{ extit{S}}' \Sigma_h^\dagger extbf{ extit{S}})^{-1} extbf{ extit{S}}' \Sigma_h^\dagger.$

lacksquare $\Sigma_h^{\scriptscriptstyle T}$ is generalized inverse of Σ_h .

$$ilde{m{y}}_n(h) = m{S}(m{S}'\Sigma_h^\daggerm{S})^{-1}m{S}'\Sigma_h^\dagger\hat{m{y}}_n(h)$$

Revised forecasts

Theorem

For any $m{P}$ satisfying $m{SPS} = m{S}$, then $\min_{m{P}} = \mathrm{trace}[m{SP}\Sigma_h m{P}' m{S}']$ has solution $m{P} = (m{S}'\Sigma_h^\dagger m{S})^{-1} m{S}'\Sigma_h^\dagger$.

lacksquare Σ_h^\dagger is generalized inverse of Σ_h .

$$ilde{oldsymbol{y}}_{n}(h) = oldsymbol{S}(oldsymbol{S}'\Sigma_{h}^{\dagger}oldsymbol{S})^{-1}oldsymbol{S}'\Sigma_{h}^{\dagger}\hat{oldsymbol{y}}_{n}(h)$$

Revised forecasts

Theorem

For any
$$m{P}$$
 satisfying $m{SPS} = m{S}$, then $\min_{m{P}} = \mathrm{trace}[m{SP}\Sigma_h m{P}' m{S}']$ has solution $m{P} = (m{S}'\Sigma_h^\dagger m{S})^{-1} m{S}'\Sigma_h^\dagger$.

lacksquare Σ_h^\dagger is generalized inverse of Σ_h .

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Equivalent to GLS estimate of regression $\hat{\mathbf{y}}_n(h) = \mathbf{S}\boldsymbol{\beta}_n(h) + \boldsymbol{\varepsilon}_h$ where $\boldsymbol{\varepsilon} \sim \mathsf{N}(\mathbf{0}, \boldsymbol{\Sigma}_h)$.

Theorem

For any
$$m{P}$$
 satisfying $m{SPS} = m{S}$, then $\min_{m{P}} = \mathrm{trace}[m{SP}\Sigma_h m{P}' m{S}']$ has solution $m{P} = (m{S}'\Sigma_h^\dagger m{S})^{-1} m{S}'\Sigma_h^\dagger$.

lacksquare Σ_h^\dagger is generalized inverse of Σ_h .

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Theorem

For any $m{P}$ satisfying $m{SPS} = m{S}$, then $\min_{m{P}} = \mathrm{trace}[m{SP}\Sigma_h m{P}' m{S}']$ has solution $m{P} = (m{S}'\Sigma_h^\dagger m{S})^{-1} m{S}'\Sigma_h^\dagger$.

lacksquare Σ_h^\dagger is generalized inverse of Σ_h .

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

- Equivalent to GLS estimate of regression $\hat{\mathbf{y}}_n(h) = \mathbf{S}\boldsymbol{\beta}_n(h) + \boldsymbol{\varepsilon}_h$ where $\boldsymbol{\varepsilon} \sim \mathsf{N}(\mathbf{0}, \boldsymbol{\Sigma}_h)$.
- **Problem:** Σ_h hard to estimate.

Theorem

For any $m{P}$ satisfying $m{SPS} = m{S}$, then $\min_{m{P}} = \mathrm{trace}[m{SP}\Sigma_h m{P}' m{S}']$ has solution $m{P} = (m{S}'\Sigma_h^\dagger m{S})^{-1} m{S}'\Sigma_h^\dagger$.

lacksquare Σ_h^\dagger is generalized inverse of Σ_h .

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

- Equivalent to GLS estimate of regression $\hat{\mathbf{y}}_n(h) = \mathbf{S}\boldsymbol{\beta}_n(h) + \boldsymbol{\varepsilon}_h$ where $\boldsymbol{\varepsilon} \sim \mathsf{N}(\mathbf{0}, \boldsymbol{\Sigma}_h)$.
- **Problem:** Σ_h hard to estimate.

$$\tilde{\mathbf{y}}_{n}(h) = \mathbf{S}(\mathbf{S}'\Sigma_{h}^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_{h}^{\dagger}\hat{\mathbf{y}}_{n}(h)$$

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $oldsymbol{\Sigma}_hpprox oldsymbol{S}\Omega_holdsymbol{S}'$ where $\Omega_h=$ Var $(arepsilon_{B,F}$
- If Moore-Penrose generalized inverse used than (<'▽' <)-1<'▽' = (<'<)-1<'

$$oldsymbol{ ilde{y}_n(h)} = oldsymbol{S}(oldsymbol{S}'\Sigma_h^\daggeroldsymbol{S})^{-1}oldsymbol{S}'\Sigma_h^\dagger\hat{oldsymbol{y}}_n(h)$$

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{s}'$ where $\Omega_h={\sf Var}(arepsilon_{{\sf B},h}).$
- If Moore-Penrose generalized inverse used, then $(\mathbf{S}'\boldsymbol{\Sigma}_h^\dagger\mathbf{S})^{-1}\mathbf{S}'\boldsymbol{\Sigma}_h^\dagger=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

$$ilde{oldsymbol{y}}_n(h) = oldsymbol{S}(oldsymbol{S}'oldsymbol{S})^{-1}oldsymbol{S}'\hat{oldsymbol{y}}_n(h)$$

$$oldsymbol{ ilde{y}_n(h)} = oldsymbol{S}(oldsymbol{S}'\Sigma_h^\daggeroldsymbol{S})^{-1}oldsymbol{S}'\Sigma_h^\dagger\hat{oldsymbol{y}}_n(h)$$

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{s}'$ where $\Omega_h={\sf Var}(arepsilon_{{\sf B},h}).$
- If Moore-Penrose generalized inverse used, then $(\mathbf{S}'\boldsymbol{\Sigma}_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\boldsymbol{\Sigma}_h^{\dagger}=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

$$\tilde{\boldsymbol{y}}_n(h) = \boldsymbol{S}(\boldsymbol{S}'\boldsymbol{S})^{-1}\boldsymbol{S}'\hat{\boldsymbol{y}}_n(h)$$

$$|\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}\hat{\mathbf{y}}_n(h)|$$

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{s}'$ where $\Omega_h={\sf Var}(arepsilon_{B,h}).$
- If Moore-Penrose generalized inverse used, then $(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

$$\tilde{\boldsymbol{y}}_{n}(h) = \boldsymbol{S}(\boldsymbol{S}'\boldsymbol{S})^{-1}\boldsymbol{S}'\hat{\boldsymbol{y}}_{n}(h)$$

$$oldsymbol{ ilde{y}_n(h)} = oldsymbol{S}(oldsymbol{S}'\Sigma_h^\daggeroldsymbol{S})^{-1}oldsymbol{S}'\Sigma_h^\dagger\hat{oldsymbol{y}}_n(h)$$

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{s}'$ where $\Omega_h={\sf Var}(arepsilon_{{\sf B},h}).$
- If Moore-Penrose generalized inverse used, then $(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'\hat{\mathbf{y}}_n(h)$$

$$oldsymbol{ ilde{y}}_{n}(h) = oldsymbol{S}(oldsymbol{S}'\Sigma_{h}^{\dagger}oldsymbol{S})^{-1}oldsymbol{S}'\Sigma_{h}^{\dagger}\hat{oldsymbol{y}}_{n}(h)$$

Revised forecasts

Base forecasts

- Assume $\varepsilon_h \approx \mathbf{S}\varepsilon_{B,h}$ where $\varepsilon_{B,h}$ is the forecast error at bottom level.
- lacksquare Then $\Sigma_hpprox oldsymbol{s}\Omega_holdsymbol{s}'$ where $\Omega_h={\sf Var}(arepsilon_{B,h}).$
- If Moore-Penrose generalized inverse used, then $(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}=(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'.$

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\mathbf{S})^{-1}\mathbf{S}'\hat{\mathbf{y}}_n(h)$$

$$oldsymbol{ ilde{y}_n(h)} = oldsymbol{S}(oldsymbol{S}'\Sigma_h^\daggeroldsymbol{S})^{-1}oldsymbol{S}'\Sigma_h^\dagger\hat{oldsymbol{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 2: WLS

- lacksquare Suppose we approximate Σ_1 by its diagonal.
- Easy to estimate, and places weight where
 - we have best forecasts.
- Empirically, it gives better forecasts than
 - other available methods

$$oldsymbol{ ilde{y}_n(h)} = oldsymbol{S}(oldsymbol{S}'\Sigma_h^\daggeroldsymbol{S})^{-1}oldsymbol{S}'\Sigma_h^\dagger\hat{oldsymbol{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 2: WLS

- Suppose we approximate Σ_1 by its diagonal.
- Easy to estimate, and places weight where we have best forecasts.
- Empirically, it gives better forecasts than other available methods.

$$oldsymbol{ ilde{y}_n(h)} = oldsymbol{S}(oldsymbol{S}'\Sigma_h^\daggeroldsymbol{S})^{-1}oldsymbol{S}'\Sigma_h^\dagger\hat{oldsymbol{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 2: WLS

- Suppose we approximate Σ_1 by its diagonal.
- Easy to estimate, and places weight where we have best forecasts.
- Empirically, it gives better forecasts than other available methods.

 $ilde{oldsymbol{y}}_{n}(h) = oldsymbol{S}(oldsymbol{S}'\Lambdaoldsymbol{S})^{-1}oldsymbol{S}'\Lambda\hat{oldsymbol{y}}_{n}(h)$

Optimal combination forecasts

$$ilde{m{y}}_{n}(h) = m{S}(m{S}'\Sigma_{h}^{\dagger}m{S})^{-1}m{S}'\Sigma_{h}^{\dagger}\hat{m{y}}_{n}(h)$$

Revised forecasts

Base forecasts

Solution 2: WLS

- Suppose we approximate Σ_1 by its diagonal.
- Easy to estimate, and places weight where we have best forecasts.
- Empirically, it gives better forecasts than other available methods.

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\Lambda\mathbf{S})^{-1}\mathbf{S}'\Lambda\hat{\mathbf{y}}_n(h)$$

Optimal combination forecasts

$$ilde{m{y}}_{n}(h) = m{S}(m{S}'\Sigma_{h}^{\dagger}m{S})^{-1}m{S}'\Sigma_{h}^{\dagger}\hat{m{y}}_{n}(h)$$

Revised forecasts

Base forecasts

Solution 2: WLS

- Suppose we approximate Σ_1 by its diagonal.
- Easy to estimate, and places weight where we have best forecasts.
- Empirically, it gives better forecasts than other available methods.

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\Lambda\mathbf{S})^{-1}\mathbf{S}'\Lambda\hat{\mathbf{y}}_n(h)$$

Optimal combination forecasts

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\Sigma_h^{\dagger}\mathbf{S})^{-1}\mathbf{S}'\Sigma_h^{\dagger}\hat{\mathbf{y}}_n(h)$$

Revised forecasts

Base forecasts

Solution 2: WLS

- Suppose we approximate Σ_1 by its diagonal.
- Easy to estimate, and places weight where we have best forecasts.
- Empirically, it gives better forecasts than other available methods.

$$\tilde{\mathbf{y}}_n(h) = \mathbf{S}(\mathbf{S}'\Lambda\mathbf{S})^{-1}\mathbf{S}'\Lambda\hat{\mathbf{y}}_n(h)$$

Challenges

$$oldsymbol{ ilde{y}}_n(h) = oldsymbol{S}(oldsymbol{S}'\Lambdaoldsymbol{S})^{-1}oldsymbol{S}'\Lambda\hat{oldsymbol{y}}_n(h)$$

- Computational difficulties in big hierarchies due to size of the \boldsymbol{S} matrix and singular behavior of $(\boldsymbol{S}'\boldsymbol{\Lambda}\boldsymbol{S})$.
- Loss of information in ignoring covariance matrix in computing point forecasts.
- Still need to estimate covariance matrix to produce prediction intervals.

Challenges

$$oldsymbol{ ilde{y}}_{n}(h) = oldsymbol{S}(oldsymbol{S}'\Lambdaoldsymbol{S})^{-1}oldsymbol{S}'\Lambda\hat{oldsymbol{y}}_{n}(h)$$

- Computational difficulties in big hierarchies due to size of the $\bf S$ matrix and singular behavior of $(\bf S'\Lambda \bf S)$.
- Loss of information in ignoring covariance matrix in computing point forecasts.
- Still need to estimate covariance matrix to produce prediction intervals.

Challenges

$$ilde{m{y}}_{n}(h) = m{S}(m{S}'m{\Lambda}m{S})^{-1}m{S}'m{\Lambda}\hat{m{y}}_{n}(h)$$

- Computational difficulties in big hierarchies due to size of the $\bf S$ matrix and singular behavior of $(\bf S'\Lambda \bf S)$.
- Loss of information in ignoring covariance matrix in computing point forecasts.
- Still need to estimate covariance matrix to produce prediction intervals.

Outline

- 1 Examples of biggish time series
- 2 Time series visualisation
- **3 BLUF: Best Linear Unbiased Forecasts**
- 4 Application: Australian tourism
- **5** Fast computation tricks
- 6 hts package for R
- 7 References

Australian tourism

Australian tourism

Australian tourism

Reconciled forecasts

Reconciled forecasts

Reconciled forecasts

- Select models using all observations;
- Re-estimate models using first 12 observations and generate 1- to 8-step-ahead forecasts;
- Increase sample size one observation at a time, re-estimate models, generate forecasts until the end of the sample;
- In total 24 1-step-ahead, 23 2-steps-ahead, up to 17 8-steps-ahead for forecast evaluation.

- Select models using all observations;
- Re-estimate models using first 12 observations and generate 1- to 8-step-ahead forecasts;
- Increase sample size one observation at a time, re-estimate models, generate forecasts until the end of the sample;
- In total 24 1-step-ahead, 23
 2-steps-ahead, up to 17 8-steps-ahead for forecast evaluation.

- Select models using all observations;
- Re-estimate models using first 12 observations and generate 1- to 8-step-ahead forecasts;
- Increase sample size one observation at a time, re-estimate models, generate forecasts until the end of the sample;
- In total 24 1-step-ahead, 23
 2-steps-ahead, up to 17 8-steps-ahead for forecast evaluation.

- Select models using all observations;
- Re-estimate models using first 12 observations and generate 1- to 8-step-ahead forecasts;
- Increase sample size one observation at a time, re-estimate models, generate forecasts until the end of the sample;
- In total 24 1-step-ahead, 23 2-steps-ahead, up to 17 8-steps-ahead for forecast evaluation.

Hierarchy: states, zones, regions

<u> </u>						
MAPE	h = 1	h = 2	h = 4	h = 6	h = 8	Average
Top Level: A	ustralia					
Bottom-up	3.79	3.58	4.01	4.55	4.24	4.06
OLS	3.83	3.66	3.88	4.19	4.25	3.94
WLS	3.68	3.56	3.97	4.57	4.25	4.04
Level: States						
Bottom-up	10.70	10.52	10.85	11.46	11.27	11.03
OLS	11.07	10.58	11.13	11.62	12.21	11.35
WLS	10.44	10.17	10.47	10.97	10.98	10.67
Level: Zones						
Bottom-up	14.99	14.97	14.98	15.69	15.65	15.32
OLS	15.16	15.06	15.27	15.74	16.15	15.48
WLS	14.63	14.62	14.68	15.17	15.25	14.94
Bottom Level: Regions						
Bottom-up	33.12	32.54	32.26	33.74	33.96	33.18
OLS	35.89	33.86	34.26	36.06	37.49	35.43
WLS	31.68	31.22	31.08	32.41	32.77	31.89

Outline

- 1 Examples of biggish time series
- 2 Time series visualisation
- **3 BLUF: Best Linear Unbiased Forecasts**
- 4 Application: Australian tourism
- 5 Fast computation tricks
- 6 hts package for R
- **7** References

Fast computation: hierarchical data

$$\mathbf{y}_t = \begin{pmatrix} \mathbf{y}_t \\ \mathbf{y}_{A,t} \\ \mathbf{y}_{B,t} \\ \mathbf{y}_{C,t} \\ \mathbf{y}_{AX,t} \\ \mathbf{y}_{AX,t} \\ \mathbf{y}_{AX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{BX,t} \\ \mathbf{y}_{CX,t} \\ \mathbf{y}_{CX,t$$

 $\mathbf{y}_t = \mathbf{SB}_t$

Fast computation: hierarchical data

$$\textbf{\textit{y}}_t = \begin{pmatrix} Y_t \\ Y_{A,t} \\ Y_{AX,t} \\ Y_{AY,t} \\ Y_{AZ,t} \\ Y_{B,t} \\ Y_{BX,t} \\ Y_{BZ,t} \\ Y_{CX,t} \\ Y$$

 $\mathbf{y}_t = \mathbf{S} \mathbf{B}_t$

Think of the hierarchy as a tree of trees:

Then the summing matrix contains *k* smaller summing matrices:

$$\mathbf{S} = \left[egin{array}{ccccc} \mathbf{1}_{n_1}' & \mathbf{1}_{n_2}' & \cdots & \mathbf{1}_{n_K}' \\ \mathbf{S}_1 & \mathbf{0} & \cdots & \mathbf{0} \\ \mathbf{0} & \mathbf{S}_2 & \cdots & \mathbf{0} \\ dots & dots & \ddots & dots \\ \mathbf{0} & \mathbf{0} & \cdots & \mathbf{S}_K \end{array}
ight]$$

where $\mathbf{1}_n$ is an n-vector of ones and tree T_i has n_i terminal nodes.

Think of the hierarchy as a tree of trees:

Then the summing matrix contains k smaller summing matrices:

$$\mathbf{S} = \left[egin{array}{cccc} \mathbf{1}_{n_1}' & \mathbf{1}_{n_2}' & \cdots & \mathbf{1}_{n_K}' \\ \mathbf{S}_1 & \mathbf{0} & \cdots & \mathbf{0} \\ \mathbf{0} & \mathbf{S}_2 & \cdots & \mathbf{0} \\ dots & dots & \ddots & dots \\ \mathbf{0} & \mathbf{0} & \cdots & \mathbf{S}_K \end{array}
ight]$$

where $\mathbf{1}_n$ is an n-vector of ones and tree T_i has n_i terminal nodes.

$$\boldsymbol{s}'\!\boldsymbol{\Lambda}\boldsymbol{s} = \begin{bmatrix} \boldsymbol{s}_1'\boldsymbol{\Lambda}_1\boldsymbol{s}_1 & \boldsymbol{0} & \cdots & \boldsymbol{0} \\ \boldsymbol{0} & \boldsymbol{s}_2'\boldsymbol{\Lambda}_2\boldsymbol{s}_2 & \cdots & \boldsymbol{0} \\ \vdots & \vdots & \ddots & \vdots \\ \boldsymbol{0} & \boldsymbol{0} & \cdots & \boldsymbol{s}_K'\boldsymbol{\Lambda}_K\boldsymbol{s}_K \end{bmatrix} + \lambda_0\boldsymbol{J}_n$$

- lacksquare λ_0 is the top left element of Λ ;
- lacksquare lacksquare
- **J**_n is a matrix of ones;
- $\blacksquare n = \sum_k n_k$.

Now apply the Sherman-Morrison formula . . .

$$\boldsymbol{s}'\!\boldsymbol{\Lambda}\boldsymbol{s} = \begin{bmatrix} \boldsymbol{s}_1'\boldsymbol{\Lambda}_1\boldsymbol{s}_1 & \boldsymbol{0} & \cdots & \boldsymbol{0} \\ \boldsymbol{0} & \boldsymbol{s}_2'\boldsymbol{\Lambda}_2\boldsymbol{s}_2 & \cdots & \boldsymbol{0} \\ \vdots & \vdots & \ddots & \vdots \\ \boldsymbol{0} & \boldsymbol{0} & \cdots & \boldsymbol{s}_K'\boldsymbol{\Lambda}_K\boldsymbol{s}_K \end{bmatrix} + \lambda_0\boldsymbol{J}_n$$

- lacksquare λ_0 is the top left element of Λ ;
- lacksquare lacksquare
- **J**_n is a matrix of ones;
- $\blacksquare n = \sum_k n_k$.

Now apply the Sherman-Morrison formula . . .

$$(oldsymbol{S}' oldsymbol{\Lambda} oldsymbol{S})^{-1} = egin{bmatrix} (oldsymbol{S}'_1 oldsymbol{\Lambda}_1 oldsymbol{S}_1)^{-1} & oldsymbol{0} & \cdots & oldsymbol{0} \ oldsymbol{0} & (oldsymbol{S}'_2 oldsymbol{\Lambda}_2 oldsymbol{S}_2)^{-1} & \cdots & oldsymbol{0} \ dots & dots & \ddots & dots \ oldsymbol{0} & oldsymbol{0} & \cdots & (oldsymbol{S}'_K oldsymbol{\Lambda}_K oldsymbol{S}_K)^{-1} \end{bmatrix} - c oldsymbol{S}_0$$

■ S_0 can be partitioned into K^2 blocks, with the (k, ℓ) block (of dimension $n_k \times n_\ell$) being

$$(oldsymbol{\mathcal{S}}_k' \Lambda_k oldsymbol{\mathcal{S}}_k)^{-1} oldsymbol{J}_{n_k,n_\ell} (oldsymbol{\mathcal{S}}_\ell' \Lambda_\ell oldsymbol{\mathcal{S}}_\ell)^{-1}$$

- **J** $_{n_k,n_\ell}$ is a $n_k \times n_\ell$ matrix of ones.
- $c^{-1} = \lambda_0^{-1} + \sum_{k} \mathbf{1}'_{n_k} (\mathbf{S}'_k \Lambda_k \mathbf{S}_k)^{-1} \mathbf{1}_{n_k}.$
- Each $\mathbf{S}'_k \Lambda_k \mathbf{S}_k$ can be inverted similarly.
- **S** $'\Lambda y$ can also be computed recursively.

$$(oldsymbol{s}'\Lambdaoldsymbol{s})^{-1} = egin{bmatrix} (oldsymbol{s}'_1\Lambda_1oldsymbol{s}_1)^{-1} & oldsymbol{0} & \cdots & oldsymbol{0} \ oldsymbol{0} & (oldsymbol{s}'_2\Lambda_2oldsymbol{s}_2)^{-1} & \cdots & oldsymbol{0} \ dots & dots & \ddots & dots \ oldsymbol{0} & oldsymbol{0} & \cdots & (oldsymbol{s}'_K\Lambda_Koldsymbol{s}_K)^{-1} \end{bmatrix} - coldsymbol{s}_0$$

S₀ can be partitioned into K^2 blocks, with the (k, ℓ) block (of dimension $n_{\nu} \times n_{\ell}$) being

> The recursive calculations can be done in such a way that we never

- $\int_{n_k,n_\ell}^{n_k,n_\ell}$ store any of the large matrices involved.

S $'\Lambda y$ can also be computed recursively.

Fast computation

A similar algorithm has been developed for grouped time series with two groups.
When the time series are not strictly hierarchical and have more than two grouping variables:

- Use sparse matrix storage and arithmetic
- Use iterative approximation for inverting large sparse matrices.
 - ACM Trans. Math. Software

Fast computation

A similar algorithm has been developed for grouped time series with two groups.

When the time series are not strictly hierarchical and have more than two grouping variables:

- Use sparse matrix storage and arithmetic.
- Use iterative approximation for inverting large sparse matrices.

Paige & Saunders (1982) ACM Trans. Math. Software

Fast computation

A similar algorithm has been developed for grouped time series with two groups.

When the time series are not strictly hierarchical and have more than two grouping variables:

- Use sparse matrix storage and arithmetic.
- Use iterative approximation for inverting large sparse matrices.

Paige & Saunders (1982) ACM Trans. Math. Software

Outline

- 1 Examples of biggish time series
- 2 Time series visualisation
- **3 BLUF: Best Linear Unbiased Forecasts**
- 4 Application: Australian tourism
- **5** Fast computation tricks
- 6 hts package for R
- 7 References

hts package for R

hts: Hierarchical and grouped time series

Methods for analysing and forecasting hierarchical and grouped time series

Version: 4.5

Depends: forecast (\geq 5.0), SparseM

Imports: parallel, utils Published: 2014-12-09

Author: Rob J Hyndman, Earo Wang and Alan Lee

Maintainer: Rob J Hyndman < Rob. Hyndman at monash.edu> BugReports: https://github.com/robjhyndman/hts/issues

License: GPL (\geq 2)

Example using R

library(hts)

```
# bts is a matrix containing the bottom level time series
# nodes describes the hierarchical structure
y <- hts(bts, nodes=list(2, c(3,2)))</pre>
```

Example using R

library(hts)

```
# bts is a matrix containing the bottom level time series
# nodes describes the hierarchical structure
y <- hts(bts, nodes=list(2, c(3,2)))</pre>
```


Example using R

library(hts)

bts is a matrix containing the bottom level time series
nodes describes the hierarchical structure
y <- hts(bts, nodes=list(2, c(3,2)))

Forecast 10-step-ahead using WLS combination method
ETS used for each series by default
fc <- forecast(y, h=10)</pre>

forecast.gts function

```
Usage
forecast(object, h,
  method = c("comb", "bu", "mo", "tdqsf", "tdqsa", "tdfp"),
  fmethod = c("ets", "rw", "arima"),
  weights = c("sd", "none", "nseries"),
  positive = FALSE,
  parallel = FALSE, num.cores = 2, ...)
Arguments
 object
 Hierarchical time series object of class qts.
 h
 Forecast horizon
 method
 Method for distributing forecasts within the hierarchy.
 fmethod
 Forecasting method to use
 positive
 If TRUE, forecasts are forced to be strictly positive
 weights
 Weights used for "optimal combination" method. When
 weights = "sd", it takes account of the standard deviation of
 forecasts
 parallel
 If TRUE, allow parallel processing
 If parallel = TRUE, specify how many cores are going to be
 num, cores
 used
```

Outline

- 1 Examples of biggish time series
- 2 Time series visualisation
- **3 BLUF: Best Linear Unbiased Forecasts**
- 4 Application: Australian tourism
- **5** Fast computation tricks
- 6 hts package for R
- 7 References

References

RJ Hyndman, RA Ahmed, G Athanasopoulos, and HL Shang (2011). "Optimal combination forecasts for hierarchical time series". *Computational statistics & data analysis* **55**(9), 2579–2589.

RJ Hyndman, AJ Lee, and E Wang (2014). Fast computation of reconciled forecasts for hierarchical and grouped time series. Working paper 17/14. Department of Econometrics & Business Statistics,

Department of Econometrics & Business Statistics, Monash University

RJ Hyndman, AJ Lee, and E Wang (2014). hts: Hierarchical and grouped time series. cran.r-project.org/package=hts. RJ Hyndman and G Athanasopoulos (2014). Forecasting: principles and practice. OTexts.

OTexts.org/fpp/.

References

RJ Hyndman, RA Ahmed, G Athanasopoulos, and HL Shang (2011). "Optimal combination forecasts for hierarchical time series". Computational statistics & data analysis **55**(9), 2579–2589.

RJ Hyndman, AJ Lee, and E Wang (2014). Fast computation of reconciled forecasts for hierarchical and grouped time series. Working paper 17/14.

Department of Econometrics & Business Statistics, Monash University

RI Hyndman, AI Lee, and E Wang (2014). hts:

Papers and R code:

Email: Rob.Hyndman@monash.edu