Package 'fable'

May 16, 2021

Title Forecasting Models for Tidy Time Series

Version 0.3.1

Description Provides a collection of commonly used univariate and multivariate time series forecasting models including automatically selected exponential smoothing (ETS) and autoregressive integrated moving average (ARIMA) models. These models work within the 'fable' framework provided by the 'fabletools' package, which provides the tools to evaluate, visualise, and combine models in a workflow consistent with the tidyverse.

License GPL-3

URL https://fable.tidyverts.org, https://github.com/tidyverts/fable

BugReports https://github.com/tidyverts/fable/issues

Depends R (>= 3.4.0), fabletools (>= 0.3.0)

Imports Rcpp (>= 0.11.0), rlang (>= 0.4.6), stats, dplyr (>= 1.0.0), tsibble (>= 0.9.0), tibble, tidyr, utils, distributional

Suggests covr, feasts, forecast, knitr, nnet, rmarkdown, spelling, testthat, tsibbledata (>= 0.2.0)

LinkingTo Rcpp (>= 0.11.0)

VignetteBuilder knitr

ByteCompile true

Encoding UTF-8

Language en-GB

RoxygenNote 7.1.1

NeedsCompilation yes

Author Mitchell O'Hara-Wild [aut, cre],

Rob Hyndman [aut],

Earo Wang [aut],

Gabriel Caceres [ctb] (NNETAR implementation),

Tim-Gunnar Hensel [ctb],

Timothy Hyndman [ctb]

Maintainer Mitchell O'Hara-Wild <mail@mitchelloharawild.com>

Repository CRAN

Date/Publication 2021-05-16 14:20:07 UTC

R topics documented:

AR	4
ARIMA	5
breusch_godfrey	8
common_xregs	8
components.ETS	9
CROSTON	10
ETS	11
fitted.AR	14
fitted.ARIMA	15
fitted.croston	15
fitted.ETS	16
fitted.fable_theta	17
fitted.model_mean	17
fitted.NNETAR	18
fitted.RW	19
fitted.TSLM	19
fitted.VAR	20
forecast.AR	21
forecast.ARIMA	22
forecast.croston	23
forecast.ETS	23
forecast.fable_theta	24
forecast.model_mean	25
forecast.NNETAR	26
forecast.RW	27
forecast.TSLM	29
forecast.VAR	30
generate.AR	31
generate.ARIMA	31
generate.ETS	32
generate.model_mean	33
generate.NNETAR	34
generate.RW	34
generate.TSLM	35
glance.AR	36
glance.ARIMA	37
glance.ETS	37
glance.fable_theta	38
glance.model_mean	39
glance.NNETAR	39
glance.RW	40
glance TSLM	41

R	topics	documented:
---	--------	-------------

documented:	3
glance.VAR	11
interpolate.ARIMA	12
interpolate.model_mean	13
interpolate.TSLM	14
MEAN	14
NNETAR 4	15
refit.AR	17
refit.ARIMA	18
refit.ETS	19
refit.model_mean	50
refit.NNETAR	50
refit.RW	51
refit.TSLM	52
residuals.AR	53
residuals.ARIMA	53
residuals.croston	54
residuals.ETS	55
residuals.fable_theta	55
residuals.model_mean	6
residuals.NNETAR	57
residuals.RW	57
residuals.TSLM	58
residuals.VAR	59
RW	59
THETA 6	51
tidy.AR	52
tidy.ARIMA	53
tidy.croston	53
tidy.ETS	54
tidy.fable_theta	55
tidy.model_mean	55
tidy.NNETAR	56
tidy.RW	57
tidy.TSLM	57
tidy.VAR	58

 4

AR

Estimate a AR model

Description

Searches through the vector of lag orders to find the best AR model which has lowest AIC, AICc or BIC value. It is implemented using OLS, and behaves comparably to stats::ar.ols().

Usage

```
AR(formula, ic = c("aicc", "aic", "bic"), ...)
```

Arguments

formula Model specification (see "Specials" section).

ic The information criterion used in selecting the model.

Further arguments for arima

Details

Exogenous regressors and common_xregs can be specified in the model formula.

Value

A model specification.

Specials

```
pdq: The order special is used to specify the lag order for the auto-regression. order(p = 0.15, fixed = list())
```

The order of the auto-regressive (AR) terms. If multiple values are provided, the one which minimises ic will be cho fixed A named list of fixed parameters for coefficients. The names identify the coefficient, beginning with ar, and then foll

xreg: Exogenous regressors can be included in an ARIMA model without explicitly using the xreg() special. Common exogenous regressor specials as specified in common_xregs can also be used. These regressors are handled using stats::model.frame(), and so interactions and other functionality behaves similarly to stats::lm().

The inclusion of a constant in the model follows the similar rules to stats::lm(), where including 1 will add a constant and 0 or -1 will remove the constant. If left out, the inclusion of a constant will be determined by minimising ic.

```
xreg(..., fixed = list())
```

Bare expressions for the exogenous regressors (such as log(x))

fixed A named list of fixed parameters for coefficients. The names identify the coefficient, and should match the name of the

ARIMA 5

See Also

Forecasting: Principles and Practices, Vector autoregressions (section 11.2)

Examples

```
luteinizing_hormones <- as_tsibble(lh)
fit <- luteinizing_hormones %>%
 model(AR(value ~ order(3)))

report(fit)

fit %>%
 forecast() %>%
 autoplot(luteinizing_hormones)
```

ARIMA

Estimate an ARIMA model

Description

Searches through the model space specified in the specials to identify the best ARIMA model, with the lowest AIC, AICc or BIC value. It is implemented using stats::arima() and allows ARIMA models to be used in the fable framework.

Usage

```
ARIMA(
  formula,
  ic = c("aicc", "aic", "bic"),
  selection_metric = function(x) x[[ic]],
  stepwise = TRUE,
  greedy = TRUE,
  approximation = NULL,
  order_constraint = p + q + P + Q <= 6 & (constant + d + D <= 2),
  unitroot_spec = unitroot_options(),
  trace = FALSE,
  ...
)</pre>
```

Arguments

formula Model specification (see "Specials" section).

ic The information criterion used in selecting the model.

selection_metric

A function used to compute a metric from an Arima object which is minimised

to select the best model.

stepwise Should stepwise be used? (Stepwise can be much faster)

6 ARIMA

greedy Should the stepwise search move to the next best option immediately?

approximation Should CSS (conditional sum of squares) be used during model selection? The

default (NULL) will use the approximation if there are more than 150 observations

or if the seasonal period is greater than 12.

order_constraint

A logical predicate on the orders of p, d, q, P, D, Q and constant to consider in

the search. See "Specials" for the meaning of these terms.

unitroot_spec A specification of unit root tests to use in the selection of d and D. See unitroot_options()

for more details.

trace If TRUE, the selection_metric of estimated models in the selection procedure will

be outputted to the console.

... Further arguments for stats::arima()

Value

A model specification.

Parameterisation

The fable ARIMA() function uses an alternate parameterisation of constants to stats::arima() and forecast::Arima(). While the parameterisations are equivalent, the coefficients for the constant/mean will differ.

In fable, the parameterisation used is:

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

In stats and forecast, an ARIMA model is parameterised as:

$$(1 - \phi_1 B - \dots - \phi_p B^p)(y'_t - \mu) = (1 + \theta_1 B + \dots + \theta_q B^q)\varepsilon_t$$

where μ is the mean of $(1-B)^d y_t$ and $c = \mu(1-\phi_1-\cdots-\phi_p)$.

Specials

The *specials* define the space over which ARIMA will search for the model that best fits the data. If the RHS of formula is left blank, the default search space is given by pdq() + PDQ(): that is, a model with candidate seasonal and nonseasonal terms, but no exogenous regressors. Note that a seasonal model requires at least 2 full seasons of data; if this is not available, ARIMA will revert to a nonseasonal model with a warning.

To specify a model fully (avoid automatic selection), the intercept and pdq()/PDQ() values must be specified. For example, formula = response $\sim 1 + pdq(1,1,1) + PDQ(1,0,0)$.

pdq: The pdq special is used to specify non-seasonal components of the model.

ARIMA 7

p The order of the non-seasonal auto-regressive (AR) terms. If multiple values are provided, the one which minimises d The order of integration for non-seasonal differencing. If multiple values are provided, one of the values will be selected.

The order of the non-seasonal moving average (MA) terms. If multiple values are provided, the one which minimise

p_init If stepwise = TRUE, p_init provides the initial value for p for the stepwise search procedure.

q_init If stepwise = TRUE, q_init provides the initial value for q for the stepwise search procedure.

fixed A named list of fixed parameters for coefficients. The names identify the coefficient, beginning with either ar or magnification.

PDQ: The PDQ special is used to specify seasonal components of the model. To force a non-seasonal fit, specify PDQ(\emptyset , \emptyset , \emptyset) in the RHS of the model formula. Note that simply omitting PDQ from the formula will *not* result in a non-seasonal fit.

```
PDQ(P = 0:2, D = 0:1, Q = 0:2, period = NULL,
P_init = 1, Q_init = 1, fixed = list())
```

P The order of the seasonal auto-regressive (SAR) terms. If multiple values are provided, the one which minimises ic

D The order of integration for seasonal differencing. If multiple values are provided, one of the values will be selected

Q The order of the seasonal moving average (SMA) terms. If multiple values are provided, the one which minimises in the period of the seasonality. This can be either a number indicating the number of observations in each seasonality.

P_init If stepwise = TRUE, P_init provides the initial value for P for the stepwise search procedure.

Q_init If stepwise = TRUE, Q_init provides the initial value for Q for the stepwise search procedure.

fixed A named list of fixed parameters for coefficients. The names identify the coefficient, beginning with either sar or so

xreg: Exogenous regressors can be included in an ARIMA model without explicitly using the xreg() special. Common exogenous regressor specials as specified in common_xregs can also be used. These regressors are handled using stats::model.frame(), and so interactions and other functionality behaves similarly to stats::lm().

The inclusion of a constant in the model follows the similar rules to stats::lm(), where including 1 will add a constant and 0 or -1 will remove the constant. If left out, the inclusion of a constant will be determined by minimising ic.

```
xreg(..., fixed = list())
```

.. Bare expressions for the exogenous regressors (such as log(x))

fixed A named list of fixed parameters for coefficients. The names identify the coefficient, and should match the name of the

See Also

Forecasting: Principles and Practices, ARIMA models (chapter 9) Forecasting: Principles and Practices, Dynamic regression models (chapter 10)

```
# Manual ARIMA specification
USAccDeaths %>%
 as_tsibble() %>%
 model(arima = ARIMA(log(value) ~ 0 + pdq(0, 1, 1) + PDQ(0, 1, 1))) %>%
 report()

# Automatic ARIMA specification
library(tsibble)
```

8 common_xregs

```
library(dplyr)
tsibbledata::global_economy %>%
  filter(Country == "Australia") %>%
  model(ARIMA(log(GDP) ~ Population))
```

breusch_godfrey

Breusch-Godfrey Test

Description

Breusch-Godfrey test for higher-order serial correlation.

Usage

```
breusch_godfrey(x, ...)
## S3 method for class 'TSLM'
breusch_godfrey(x, order = 1, type = c("Chisq", "F"), ...)
```

Arguments

x A model object to be tested.... Further arguments for methods.

order The maximum order of serial correlation to test for.

type The type of test statistic to use.

See Also

```
lmtest::bgtest()
```

common_xregs

Common exogenous regressors

Description

These special functions provide interfaces to more complicated functions within the model formulae interface.

Usage

```
common_xregs
```

Specials

trend: The trend special includes common linear trend regressors in the model. It also supports piecewise linear trend via the knots argument.

```
trend(knots = NULL, origin = NULL)
```

9 components.ETS

A vector of times (same class as the data's time index) identifying the position of knots for a piecewise linear trend. knots origin An optional time value to act as the starting time for the trend.

season: The season special includes seasonal dummy variables in the model.

```
season(period = NULL)
```

The periodic nature of the seasonality. This can be either a number indicating the number of observations in each sea

fourier: The fourier special includes seasonal fourier terms in the model. The maximum order of the fourier terms must be specified using K.

```
fourier(period = NULL, K, origin = NULL)
```

The periodic nature of the seasonality. This can be either a number indicating the number of observations in each se period The maximum order of the fourier terms.

origin An optional time value to act as the starting time for the fourier series.

components.ETS

Extract estimated states from an ETS model.

Description

period

Extract estimated states from an ETS model.

Usage

```
## S3 method for class 'ETS'
components(object, ...)
```

Arguments

object An estimated model.

Unused. . . .

Value

A fabletools::dable() containing estimated states.

```
as_tsibble(USAccDeaths) %>%
  model(ets = ETS(log(value) ~ season("A"))) %>%
  components()
```

10 CROSTON

CROSTON

Croston's method

Description

Based on Croston's (1972) method for intermittent demand forecasting, also described in Shenstone and Hyndman (2005). Croston's method involves using simple exponential smoothing (SES) on the non-zero elements of the time series and a separate application of SES to the times between non-zero elements of the time series.

Usage

```
CROSTON(
  formula,
  opt_crit = c("mse", "mae"),
  type = c("croston", "sba", "sbj"),
  ...
)
```

Arguments

formula Model specification (see "Specials" section).

opt_crit The optimisation criterion used to optimise the parameters.

type Which variant of Croston's method to use. Defaults to "croston" for Croston's method, but can also be set to "sba" for the Syntetos-Boylan approximation, and "sbj" for the Shale-Boylan-Johnston method.

.. Not used.

Details

Note that forecast distributions are not computed as Croston's method has no underlying stochastic model. In a later update, we plan to support distributions via the equivalent stochastic models that underly Croston's method (Shenstone and Hyndman, 2005)

There are two variant methods available which apply multiplicative correction factors to the forecasts that result from the original Croston's method. For the Syntetos-Boylan approximation (type = "sba"), this factor is $1 - \alpha/2$, and for the Shale-Boylan-Johnston method (type = "sbj"), this factor is $1 - \alpha/(2 - \alpha)$, where α is the smoothing parameter for the interval SES application.

Value

A model specification.

Specials

```
demand: The demand special specifies parameters for the demand SES application.
```

```
demand(initial = NULL, param = NULL, param_range = c(0, 1))
```

ETS 11

initial The initial value for the demand application of SES.

param The smoothing parameter for the demand application of SES.

param_range If param = NULL, the range of values over which to search for the smoothing parameter.

interval: The interval special specifies parameters for the interval SES application.

```
interval(initial = NULL, param = NULL, param_range = c(0, 1))
```

initial The initial value for the interval application of SES.

param The smoothing parameter for the interval application of SES.

param_range If param = NULL, the range of values over which to search for the smoothing parameter.

References

Croston, J. (1972) "Forecasting and stock control for intermittent demands", *Operational Research Quarterly*, **23**(3), 289-303.

Shenstone, L., and Hyndman, R.J. (2005) "Stochastic models underlying Croston's method for intermittent demand forecasting". *Journal of Forecasting*, **24**, 389-402.

Kourentzes, N. (2014) "On intermittent demand model optimisation and selection". *International Journal of Production Economics*, **156**, 180-190. doi: 10.1016/j.ijpe.2014.06.007.

Examples

```
library(tsibble)
sim_poisson <- tsibble(
 time = yearmonth("2012 Dec") + seq_len(24),
 count = rpois(24, lambda = 0.3),
 index = time
)

sim_poisson %>%
 autoplot(count)

sim_poisson %>%
 model(CROSTON(count)) %>%
 forecast(h = "2 years") %>%
 autoplot(sim_poisson)
```

Exponential smoothing state space model

ETS

Description

Returns ETS model specified by the formula.

12 ETS

Usage

```
ETS(
  formula,
  opt_crit = c("lik", "amse", "mse", "sigma", "mae"),
  nmse = 3,
  bounds = c("both", "usual", "admissible"),
  ic = c("aicc", "aic", "bic"),
  restrict = TRUE,
  ...
)
```

Arguments

formula Model specification (see "Specials" section).

opt_crit The optimization criterion. Defaults to the log-likelihood "lik", but can also be set to "mse" (Mean Square Error), "amse" (Average MSE over first nmse

forecast horizons), "sigma" (Standard deviation of residuals), or "mae" (Mean

Absolute Error).

nmse If opt_crit == "amse", nmse provides the number of steps for average multi-

step MSE (1<=nmse<=30).

bounds Type of parameter space to impose: "usual" indicates all parameters must lie

between specified lower and upper bounds; "admissible" indicates parameters must lie in the admissible space; "both" (default) takes the intersection of these

regions.

ic The information criterion used in selecting the model.

restrict If TRUE (default), the models with infinite variance will not be allowed. These

restricted model components are AMM, AAM, AMA, and MMA.

... Other arguments

Details

Based on the classification of methods as described in Hyndman et al (2008).

The methodology is fully automatic. The model is chosen automatically if not specified. This methodology performed extremely well on the M3-competition data. (See Hyndman, et al, 2002, below.)

Value

A model specification.

Specials

The *specials* define the methods and parameters for the components (error, trend, and seasonality) of an ETS model. If more than one method is specified, ETS will consider all combinations of the specified models and select the model which best fits the data (minimising ic). The method argument for each specials have reasonable defaults, so if a component is not specified an appropriate method will be chosen automatically.

ETS 13

There are a couple of limitations to note about ETS models:

- It does not support exogenous regressors.
- · It does not support missing values. You can complete missing values in the data with imputed values (e.g. with tidyr::fill(), or by fitting a different model type and then calling fabletools::interpolate()) before fitting the model.

error: The error special is used to specify the form of the error term.

```
error(method = c("A", "M"))
```

The form of the error term: either additive ("A") or multiplicative ("M"). If the error is multiplicative, the data must

trend: The trend special is used to specify the form of the trend term and associated parameters.

```
trend(method = c("N", "A", "Ad"),
 alpha = NULL, alpha_range = c(1e-04, 0.9999),
 beta = NULL, beta_range = c(1e-04, 0.9999),
 phi = NULL, phi\_range = c(0.8, 0.98))
```

The form of the trend term: either none ("N"), additive ("A"), multiplicative ("M") or damped variants ("Ad", alpha The value of the smoothing parameter for the level. If alpha = 0, the level will not change over time. Convers If alpha=NULL, alpha_range provides bounds for the optimised value of alpha. alpha_range beta The value of the smoothing parameter for the slope. If beta = \emptyset , the slope will not change over time. Convers beta_range If beta=NULL, beta_range provides bounds for the optimised value of beta. The value of the dampening parameter for the slope. If phi = 0, the slope will be dampened immediately (no phi

If phi=NULL, phi_range provides bounds for the optimised value of phi. phi_range

season: The season special is used to specify the form of the seasonal term and associated parameters. To specify a nonseasonal model you would include season(method = "N").

```
season(method = c("N", "A", "M"), period = NULL,
 gamma = NULL, gamma\_range = c(1e-04, 0.9999))
```

method The form of the seasonal term: either none ("N"), additive ("A") or multiplicative ("M"). All specified method period The periodic nature of the seasonality. This can be either a number indicating the number of observations in e The value of the smoothing parameter for the seasonal pattern. If gamma = 0, the seasonal pattern will not chan If gamma=NULL, gamma_range provides bounds for the optimised value of gamma. gamma_range

References

method

method

Hyndman, R.J., Koehler, A.B., Snyder, R.D., and Grose, S. (2002) "A state space framework for automatic forecasting using exponential smoothing methods", International J. Forecasting, 18(3), 439-454.

Hyndman, R.J., Akram, Md., and Archibald, B. (2008) "The admissible parameter space for exponential smoothing models". Annals of Statistical Mathematics, 60(2), 407-426.

Hyndman, R.J., Koehler, A.B., Ord, J.K., and Snyder, R.D. (2008) Forecasting with exponential smoothing: the state space approach, Springer-Verlag. http://www.exponentialsmoothing. net.

14 fitted.AR

See Also

Forecasting: Principles and Practices, Exponential smoothing (chapter 8)

Examples

```
as_tsibble(USAccDeaths) %>%
  model(ETS(log(value) ~ season("A")))
```

fitted.AR

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'AR'
fitted(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted values.

```
as_tsibble(lh) %>%
  model(AR(value ~ order(3))) %>%
  fitted()
```

fitted.ARIMA

fitted.ARIMA

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'ARIMA'
fitted(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted values.

Examples

```
USAccDeaths %>%
  as_tsibble() %>%
  model(arima = ARIMA(log(value) ~ pdq(0, 1, 1) + PDQ(0, 1, 1))) %>%
  fitted()
```

fitted.croston

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'croston'
fitted(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

16 fitted.ETS

Value

A vector of fitted values.

Examples

```
library(tsibble)
sim_poisson <- tsibble(
 time = yearmonth("2012 Dec") + seq_len(24),
 count = rpois(24, lambda = 0.3),
 index = time
)

sim_poisson %>%
 model(CROSTON(count)) %>%
 tidy()
```

fitted.ETS

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'ETS'
fitted(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted values.

```
as_tsibble(USAccDeaths) %>%
  model(ets = ETS(log(value) ~ season("A"))) %>%
  fitted()
```

fitted.fable_theta

fitted.fable_theta

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'fable_theta'
fitted(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted values.

Examples

```
library(tsibbledata)
vic_elec %>%
  model(avg = MEAN(Demand)) %>%
  fitted()
```

fitted.model_mean

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'model_mean'
fitted(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

18 fitted.NNETAR

Value

A vector of fitted values.

Examples

```
library(tsibbledata)
vic_elec %>%
  model(avg = MEAN(Demand)) %>%
  fitted()
```

fitted.NNETAR

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'NNETAR'
fitted(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted values.

```
as_tsibble(airmiles) %>%
  model(nn = NNETAR(box_cox(value, 0.15))) %>%
  fitted()
```

fitted.RW

fitted.RW

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'RW'
fitted(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted values.

Examples

```
as_tsibble(Nile) %>%
  model(NAIVE(value)) %>%
  fitted()

library(tsibbledata)
aus_production %>%
  model(snaive = SNAIVE(Beer ~ lag("year"))) %>%
  fitted()
```

fitted.TSLM

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'TSLM'
fitted(object, ...)
```

20 fitted.VAR

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted values.

Examples

```
as_tsibble(USAccDeaths) %>%
  model(lm = TSLM(log(value) ~ trend() + season())) %>%
  fitted()
```

fitted.VAR

Extract fitted values from a fable model

Description

Extracts the fitted values.

Usage

```
## S3 method for class 'VAR'
fitted(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted values.

```
lung_deaths <- cbind(mdeaths, fdeaths) %>%
  as_tsibble(pivot_longer = FALSE)

lung_deaths %>%
  model(VAR(vars(mdeaths, fdeaths) ~ AR(3))) %>%
  fitted()
```

forecast.AR 21

for	ecast.	. AR

Forecast a model from the fable package

Description

Produces forecasts from a trained model.

Usage

```
## S3 method for class 'AR'
forecast(
  object,
  new_data = NULL,
  specials = NULL,
  bootstrap = FALSE,
  times = 5000,
 ...
)
```

Arguments

object	The time series model used to produce the forecasts
new_data	A tsibble containing future information used to forecast.
specials	<pre>(passed by fabletools::forecast.mdl_df()).</pre>
bootstrap	If TRUE, then forecast distributions are computed using simulation with resampled errors.
times	The number of sample paths to use in estimating the forecast distribution when bootstrap = TRUE.
	Additional arguments for forecast model methods.

Value

A list of forecasts.

```
as_tsibble(lh) %>%
  model(AR(value ~ order(3))) %>%
  forecast()
```

22 forecast.ARIMA

forecast.ARIMA

Forecast a model from the fable package

Description

Produces forecasts from a trained model.

Usage

```
## S3 method for class 'ARIMA'
forecast(
  object,
  new_data = NULL,
  specials = NULL,
  bootstrap = FALSE,
  times = 5000,
  ...
)
```

Arguments

object	The time series model used to produce the forecasts
new_data	A tsibble containing future information used to forecast.
specials	<pre>(passed by fabletools::forecast.mdl_df()).</pre>
bootstrap	If TRUE, then forecast distributions are computed using simulation with resampled errors.
times	The number of sample paths to use in estimating the forecast distribution when bootstrap = TRUE.
	Additional arguments for forecast model methods.

Value

A list of forecasts.

```
USAccDeaths %>%
  as_tsibble() %>%
  model(arima = ARIMA(log(value) ~ pdq(0, 1, 1) + PDQ(0, 1, 1))) %>%
  forecast()
```

forecast.croston 23

forecast.croston

Forecast a model from the fable package

Description

Produces forecasts from a trained model.

Usage

```
## S3 method for class 'croston'
forecast(object, new_data, specials = NULL, ...)
```

Arguments

object The time series model used to produce the forecasts

new_data A tsibble containing future information used to forecast.

specials (passed by fabletools::forecast.mdl_df()).

... Additional arguments for forecast model methods.

Value

A list of forecasts.

Examples

```
library(tsibble)
sim_poisson <- tsibble(
 time = yearmonth("2012 Dec") + seq_len(24),
 count = rpois(24, lambda = 0.3),
 index = time
)

sim_poisson %>%
 model(CROSTON(count)) %>%
 forecast()
```

forecast.ETS

Forecast a model from the fable package

Description

24 forecast.fable_theta

Usage

```
## S3 method for class 'ETS'
forecast(
  object,
  new_data,
  specials = NULL,
  simulate = FALSE,
  bootstrap = FALSE,
  times = 5000,
  ...
)
```

Arguments

object	The time series model used to produce the forecasts
new_data	A tsibble containing future information used to forecast.
specials	<pre>(passed by fabletools::forecast.mdl_df()).</pre>
simulate	If TRUE, prediction intervals are produced by simulation rather than using analytic formulae.
bootstrap	If TRUE, then forecast distributions are computed using simulation with resampled errors.
times	The number of sample paths to use in estimating the forecast distribution if simulated intervals are used.
	Additional arguments for forecast model methods.

Value

A list of forecasts.

Examples

```
as_tsibble(USAccDeaths) %>%
  model(ets = ETS(log(value) ~ season("A"))) %>%
  forecast()
```

 $forecast.fable_theta \quad \textit{Forecast a model from the fable package}$

Description

forecast.model_mean 25

Usage

```
## S3 method for class 'fable_theta'
forecast(
 object,
 new_data,
 specials = NULL,
 bootstrap = FALSE,
 times = 5000,
 ...
)
```

Arguments

Value

A list of forecasts.

Examples

```
USAccDeaths %>%
  as_tsibble() %>%
  model(arima = ARIMA(log(value) ~ pdq(0, 1, 1) + PDQ(0, 1, 1))) %>%
  forecast()
```

forecast.model_mean

Forecast a model from the fable package

Description

26 forecast.NNETAR

Usage

```
## S3 method for class 'model_mean'
forecast(
 object,
 new_data,
 specials = NULL,
 bootstrap = FALSE,
 times = 5000,
 ...
)
```

Arguments

object The time series model used to produce the forecasts

new_data A tsibble containing future information used to forecast.

specials (passed by fabletools::forecast.mdl_df()).

bootstrap If TRUE, then forecast distributions are computed using simulation with resampled errors.

times The number of sample paths to use in estimating the forecast distribution when

bootstrap = TRUE.

Additional arguments for forecast model methods.

Value

A list of forecasts.

Examples

```
library(tsibbledata)
vic_elec %>%
  model(avg = MEAN(Demand)) %>%
  forecast()
```

forecast.NNETAR

Forecast a model from the fable package

Description

forecast.RW 27

Usage

```
## $3 method for class 'NNETAR'
forecast(
  object,
  new_data,
  specials = NULL,
  simulate = TRUE,
  bootstrap = FALSE,
  times = 1000,
  ...
)
```

Arguments

object	The time series model used to produce the forecasts
new_data	A tsibble containing future information used to forecast.
specials	<pre>(passed by fabletools::forecast.mdl_df()).</pre>
simulate	If TRUE, prediction intervals are produced by simulation rather than using analytic formulae.
bootstrap	If TRUE, then forecast distributions are computed using simulation with resampled errors.
times	The number of sample paths to use in estimating the forecast distribution if simulated intervals are used.
	Additional arguments for forecast model methods.

Value

A list of forecasts.

Examples

```
as_tsibble(airmiles) %>%
  model(nn = NNETAR(box_cox(value, 0.15))) %>%
  forecast(times = 10)
```

forecast.RW

Forecast a model from the fable package

Description

28 forecast.RW

Usage

```
## S3 method for class 'RW'
forecast(
  object,
  new_data,
  specials = NULL,
  simulate = FALSE,
  bootstrap = FALSE,
  times = 5000,
  ...
)
```

Arguments

object	The time series model used to produce the forecasts
new_data	A tsibble containing future information used to forecast.
specials	<pre>(passed by fabletools::forecast.mdl_df()).</pre>
simulate	If TRUE, prediction intervals are produced by simulation rather than using analytic formulae. $$
bootstrap	If TRUE, then forecast distributions are computed using simulation with resampled errors.
times	The number of sample paths to use in estimating the forecast distribution when bootstrap = TRUE.
	Additional arguments for forecast model methods.

Value

A list of forecasts.

```
as_tsibble(Nile) %>%
  model(NAIVE(value)) %>%
  forecast()

library(tsibbledata)
aus_production %>%
  model(snaive = SNAIVE(Beer ~ lag("year"))) %>%
  forecast()
```

forecast.TSLM 29

f^	reca	+	TCI	М
TΟ	reca	IS L .	LOL	ا۲ا۔

Forecast a model from the fable package

Description

Produces forecasts from a trained model.

Usage

```
## $3 method for class 'TSLM'
forecast(
  object,
  new_data,
  specials = NULL,
  bootstrap = FALSE,
  times = 5000,
  ...
)
```

Arguments

object	The time series model used to produce the forecasts
new_data	A tsibble containing future information used to forecast.
specials	<pre>(passed by fabletools::forecast.mdl_df()).</pre>
bootstrap	If TRUE, then forecast distributions are computed using simulation with resampled errors.
times	The number of sample paths to use in estimating the forecast distribution when bootstrap = TRUE.
	Additional arguments for forecast model methods.

Value

A list of forecasts.

```
as_tsibble(USAccDeaths) %>%
  model(lm = TSLM(log(value) ~ trend() + season())) %>%
  forecast()
```

30 forecast.VAR

forecast.VAR

Forecast a model from the fable package

Description

Produces forecasts from a trained model.

Usage

```
## S3 method for class 'VAR'
forecast(
 object,
 new_data = NULL,
  specials = NULL,
 bootstrap = FALSE,
  times = 5000,
)
```

Arguments

object The time series model used to produce the forecasts new_data A tsibble containing future information used to forecast. (passed by fabletools::forecast.mdl_df()). specials If TRUE, then forecast distributions are computed using simulation with resambootstrap pled errors. times The number of sample paths to use in estimating the forecast distribution when bootstrap = TRUE. Additional arguments for forecast model methods.

Value

. . .

A list of forecasts.

```
lung_deaths <- cbind(mdeaths, fdeaths) %>%
  as_tsibble(pivot_longer = FALSE)
lung_deaths %>%
  model(VAR(vars(mdeaths, fdeaths) ~ AR(3))) %>%
  forecast()
```

generate.AR 31

generate.AR	Generate new data from a fable model

Description

Simulates future paths from a dataset using a fitted model. Innovations are sampled by the model's assumed error distribution. If bootstrap is TRUE, innovations will be sampled from the model's residuals. If new_data contains the .innov column, those values will be treated as innovations.

Usage

```
## S3 method for class 'AR'
generate(x, new_data = NULL, specials = NULL, bootstrap = FALSE, ...)
```

Arguments

```
 x A fitted model.
 new_data A tsibble containing future information used to forecast.
 specials (passed by fabletools::forecast.mdl_df()).
 bootstrap If TRUE, then forecast distributions are computed using simulation with resampled errors.
 ... Additional arguments for forecast model methods.
```

See Also

```
fabletools::generate.mdl_df
```

Examples

```
as_tsibble(lh) %>%
  model(AR(value ~ order(3))) %>%
  generate()
```

generate.ARIMA

Generate new data from a fable model

Description

Simulates future paths from a dataset using a fitted model. Innovations are sampled by the model's assumed error distribution. If bootstrap is TRUE, innovations will be sampled from the model's residuals. If new_data contains the .innov column, those values will be treated as innovations.

Usage

```
## S3 method for class 'ARIMA'
generate(x, new_data, specials, bootstrap = FALSE, ...)
```

32 generate.ETS

Arguments

x A fitted model.
 new_data A tsibble containing future information used to forecast.
 specials (passed by fabletools::forecast.mdl_df()).
 bootstrap If TRUE, then forecast distributions are computed using simulation with resampled errors.
 ... Additional arguments for forecast model methods.

See Also

```
fabletools::generate.mdl_df
```

Examples

```
fable_fit <- as_tsibble(USAccDeaths) %>%
  model(model = ARIMA(value ~ 0 + pdq(0,1,1) + PDQ(0,1,1)))
fable_fit %>% generate(times = 10)
```

generate.ETS

Generate new data from a fable model

Description

Simulates future paths from a dataset using a fitted model. Innovations are sampled by the model's assumed error distribution. If bootstrap is TRUE, innovations will be sampled from the model's residuals. If new_data contains the .innov column, those values will be treated as innovations.

Usage

```
## S3 method for class 'ETS'
generate(x, new_data, specials, bootstrap = FALSE, ...)
```

Arguments

x	A fitted model.
new_data	A tsibble containing future information used to forecast.
specials	<pre>(passed by fabletools::forecast.mdl_df()).</pre>
bootstrap	If TRUE, then forecast distributions are computed using simulation with resampled errors.
	Additional arguments for forecast model methods.

See Also

```
fabletools::generate.mdl_df
```

generate.model_mean 33

Examples

```
as_tsibble(USAccDeaths) %>%
  model(ETS(log(value) ~ season("A"))) %>%
  generate(times = 100)
```

generate.model_mean

Generate new data from a fable model

Description

Simulates future paths from a dataset using a fitted model. Innovations are sampled by the model's assumed error distribution. If bootstrap is TRUE, innovations will be sampled from the model's residuals. If new_data contains the .innov column, those values will be treated as innovations.

Usage

```
## S3 method for class 'model_mean'
generate(x, new_data, bootstrap = FALSE, ...)
```

Arguments

x A fitted model.

new_data A tsibble containing future information used to forecast.

bootstrap If TRUE, then forecast distributions are computed using simulation with resam-

pled errors.

... Additional arguments for forecast model methods.

See Also

```
fabletools::generate.mdl_df
```

```
library(tsibbledata)
vic_elec %>%
  model(avg = MEAN(Demand)) %>%
  generate()
```

34 generate.RW

generate.NNETAR

Generate new data from a fable model

Description

Simulates future paths from a dataset using a fitted model. Innovations are sampled by the model's assumed error distribution. If bootstrap is TRUE, innovations will be sampled from the model's residuals. If new_data contains the .innov column, those values will be treated as innovations.

Usage

```
## S3 method for class 'NNETAR'
generate(x, new_data, specials = NULL, bootstrap = FALSE, ...)
```

Arguments

A fitted model. Χ new_data A tsibble containing future information used to forecast. specials (passed by fabletools::forecast.mdl_df()). If TRUE, then forecast distributions are computed using simulation with resambootstrap

pled errors.

Additional arguments for forecast model methods.

See Also

```
fabletools::generate.mdl_df
```

Examples

```
as_tsibble(airmiles) %>%
 model(nn = NNETAR(box_cox(value, 0.15))) %>%
 generate()
```

generate.RW

Generate new data from a fable model

Description

Simulates future paths from a dataset using a fitted model. Innovations are sampled by the model's assumed error distribution. If bootstrap is TRUE, innovations will be sampled from the model's residuals. If new_data contains the .innov column, those values will be treated as innovations.

Usage

```
## S3 method for class 'RW'
generate(x, new_data, bootstrap = FALSE, ...)
```

generate.TSLM 35

Arguments

x A fitted model.

new_data A tsibble containing future information used to forecast.

bootstrap If TRUE, then forecast distributions are computed using simulation with resam-

pled errors.

. . . Additional arguments for forecast model methods.

See Also

```
fabletools::generate.mdl_df
```

Examples

```
as_tsibble(Nile) %>%
  model(NAIVE(value)) %>%
  generate()

library(tsibbledata)
aus_production %>%
  model(snaive = SNAIVE(Beer ~ lag("year"))) %>%
  generate()
```

generate.TSLM

Generate new data from a fable model

Description

Simulates future paths from a dataset using a fitted model. Innovations are sampled by the model's assumed error distribution. If bootstrap is TRUE, innovations will be sampled from the model's residuals. If new_data contains the .innov column, those values will be treated as innovations.

Usage

```
## S3 method for class 'TSLM'
generate(x, new_data, specials, bootstrap = FALSE, ...)
```

Arguments

X	A fitted model.
new_data	A tsibble containing future information used to forecast.
specials	<pre>(passed by fabletools::forecast.mdl_df()).</pre>
bootstrap	If TRUE, then forecast distributions are computed using simulation with resampled errors.
	Additional arguments for forecast model methods.

36 glance.AR

See Also

```
fabletools::generate.mdl_df
```

Examples

```
as_tsibble(USAccDeaths) %>%
  model(lm = TSLM(log(value) ~ trend() + season())) %>%
  generate()
```

glance.AR

Glance a AR

Description

Construct a single row summary of the AR model.

Usage

```
## S3 method for class 'AR'
glance(x, ...)
```

Arguments

x model or other R object to convert to single-row data frame

... other arguments passed to methods

Details

Contains the variance of residuals (sigma2), the log-likelihood (log_lik), and information criterion (AIC, AICc, BIC).

Value

A one row tibble summarising the model's fit.

```
as_tsibble(lh) %>%
  model(AR(value ~ order(3))) %>%
  glance()
```

glance.ARIMA 37

glance.ARIMA

Glance an ARIMA model

Description

Construct a single row summary of the ARIMA model.

Usage

```
## S3 method for class 'ARIMA'
glance(x, ...)
```

Arguments

x model or other R object to convert to single-row data frame

... other arguments passed to methods

Details

Contains the variance of residuals (sigma2), the log-likelihood (log_lik), information criterion (AIC, AICc, BIC) and the characteristic roots (ar_roots and ma_roots).

Value

A one row tibble summarising the model's fit.

Examples

```
USAccDeaths %>%
  as_tsibble() %>%
  model(arima = ARIMA(log(value) ~ pdq(0, 1, 1) + PDQ(0, 1, 1))) %>%
  glance()
```

glance.ETS

Glance an ETS model

Description

Construct a single row summary of the ETS model.

```
## S3 method for class 'ETS'
glance(x, ...)
```

38 glance.fable_theta

Arguments

x model or other R object to convert to single-row data frame

... other arguments passed to methods

Details

Contains the variance of residuals (sigma2), the log-likelihood (log_lik), and information criterion (AIC, AICc, BIC).

Value

A one row tibble summarising the model's fit.

Examples

```
as_tsibble(USAccDeaths) %>%
  model(ets = ETS(log(value) ~ season("A"))) %>%
  glance()
```

glance.fable_theta

Glance a theta method

Description

Construct a single row summary of the average method model.

Usage

```
## S3 method for class 'fable_theta'
glance(x, ...)
```

Arguments

x model or other R object to convert to single-row data frame

... other arguments passed to methods

Details

Contains the variance of residuals (sigma2).

Value

A one row tibble summarising the model's fit.

glance.model_mean 39

glance.model_mean

Glance a average method model

Description

Construct a single row summary of the average method model.

Usage

```
## S3 method for class 'model_mean'
glance(x, ...)
```

Arguments

x model or other R object to convert to single-row data frame

... other arguments passed to methods

Details

Contains the variance of residuals (sigma2).

Value

A one row tibble summarising the model's fit.

Examples

```
library(tsibbledata)
vic_elec %>%
  model(avg = MEAN(Demand)) %>%
  glance()
```

glance.NNETAR

Glance a NNETAR model

Description

Construct a single row summary of the NNETAR model. Contains the variance of residuals (sigma2).

```
## S3 method for class 'NNETAR' glance(x, ...)
```

40 glance.RW

Arguments

x model or other R object to convert to single-row data frame... other arguments passed to methods

Value

A one row tibble summarising the model's fit.

Examples

```
as_tsibble(airmiles) %>%
  model(nn = NNETAR(box_cox(value, 0.15))) %>%
  glance()
```

glance.RW

Glance a lag walk model

Description

Construct a single row summary of the lag walk model. Contains the variance of residuals (sigma2).

Usage

```
## S3 method for class 'RW'
glance(x, ...)
```

Arguments

x model or other R object to convert to single-row data frame... other arguments passed to methods

Value

A one row tibble summarising the model's fit.

```
as_tsibble(Nile) %>%
  model(NAIVE(value)) %>%
  glance()

library(tsibbledata)
aus_production %>%
  model(snaive = SNAIVE(Beer ~ lag("year"))) %>%
  glance()
```

glance.TSLM 41

glance.TSLM

Glance a TSLM

Description

Construct a single row summary of the TSLM model.

Usage

```
## S3 method for class 'TSLM'
glance(x, ...)
```

Arguments

x model or other R object to convert to single-row data frame

... other arguments passed to methods

Details

Contains the R squared (r_squared), variance of residuals (sigma2), the log-likelihood (log_lik), and information criterion (AIC, AICc, BIC).

Value

A one row tibble summarising the model's fit.

Examples

```
as_tsibble(USAccDeaths) %>%
  model(lm = TSLM(log(value) ~ trend() + season())) %>%
  glance()
```

glance.VAR

Glance a VAR

Description

Construct a single row summary of the VAR model.

```
## S3 method for class 'VAR'
glance(x, ...)
```

42 interpolate.ARIMA

Arguments

x model or other R object to convert to single-row data frame... other arguments passed to methods

Details

Contains the variance of residuals (sigma2), the log-likelihood (log_lik), and information criterion (AIC, AICc, BIC).

Value

A one row tibble summarising the model's fit.

Examples

```
lung_deaths <- cbind(mdeaths, fdeaths) %>%
  as_tsibble(pivot_longer = FALSE)
lung_deaths %>%
  model(VAR(vars(mdeaths, fdeaths) ~ AR(3))) %>%
  glance()
```

interpolate.ARIMA

Interpolate missing values from a fable model

Description

Applies a model-specific estimation technique to predict the values of missing values in a tsibble, and replace them.

Usage

```
## S3 method for class 'ARIMA'
interpolate(object, new_data, specials, ...)
```

Arguments

object The time series model used to produce the forecasts

new_data A tsibble containing future information used to forecast.

specials (passed by fabletools::forecast.mdl_df()).

... Additional arguments for forecast model methods.

Value

A tibble of the same dimension of new_data with missing values interpolated.

Examples

```
library(tsibbledata)

olympic_running %>%
  model(arima = ARIMA(Time ~ trend())) %>%
  interpolate(olympic_running)
```

```
interpolate.model_mean
```

Interpolate missing values from a fable model

Description

Applies a model-specific estimation technique to predict the values of missing values in a tsibble, and replace them.

Usage

```
## S3 method for class 'model_mean'
interpolate(object, new_data, specials, ...)
```

Arguments

object	The time series model used to produce the forecasts	
new_data	A tsibble containing future information used to forecast.	
specials	<pre>(passed by fabletools::forecast.mdl_df()).</pre>	
	Additional arguments for forecast model methods.	

Value

A tibble of the same dimension of new_data with missing values interpolated.

```
library(tsibbledata)

olympic_running %>%
  model(mean = MEAN(Time)) %>%
  interpolate(olympic_running)
```

44 MEAN

interpolate.TSLM

Interpolate missing values from a fable model

Description

Applies a model-specific estimation technique to predict the values of missing values in a tsibble, and replace them.

Usage

```
## S3 method for class 'TSLM'
interpolate(object, new_data, specials, ...)
```

Arguments

object The time series model used to produce the forecasts

new_data A tsibble containing future information used to forecast.

specials (passed by fabletools::forecast.mdl_df()).

... Additional arguments for forecast model methods.

Value

A tibble of the same dimension of new_data with missing values interpolated.

Examples

```
library(tsibbledata)

olympic_running %>%
  model(lm = TSLM(Time ~ trend())) %>%
  interpolate(olympic_running)
```

MEAN

Mean models

Description

MEAN() returns an iid model applied to the formula's response variable.

```
MEAN(formula, ...)
```

NNETAR 45

Arguments

```
formula Model specification.
... Not used.
```

Details

The model does not use any specials, and so everything on the formula's right-hand-side will be ignored.

Value

A model specification.

Specials

```
window: The window special is used to specify a rolling window for the mean.
window(size = NULL)
```

size The size (number of observations) for the rolling window. If NULL (default), a rolling window will not be used.

See Also

Forecasting: Principles and Practices, Some simple forecasting methods (section 3.2)

Examples

```
library(tsibbledata)
vic_elec %>%
  model(avg = MEAN(Demand))
```

NNETAR

Neural Network Time Series Forecasts

Description

Feed-forward neural networks with a single hidden layer and lagged inputs for forecasting univariate time series.

Usage

```
NNETAR(formula, n_nodes = NULL, n_networks = 20, scale_inputs = TRUE, ...)
```

Arguments

formula Model specification (see "Specials" section).

n_nodes Number of nodes in the hidden layer. Default is half of the number of input

nodes (including external regressors, if given) plus 1.

46 NNETAR

n_networks	Number of networks to fit with different random starting weights. These are then averaged when producing forecasts.
scale_inputs	If TRUE, inputs are scaled by subtracting the column means and dividing by their respective standard deviations. Scaling is applied after transformations.
	Other arguments passed to \link[nnet]{nnet}.

Details

A feed-forward neural network is fitted with lagged values of the response as inputs and a single hidden layer with size nodes. The inputs are for lags 1 to p, and lags m to mP where m is the seasonal period specified.

If exogenous regressors are provided, its columns are also used as inputs. Missing values are currently not supported by this model. A total of repeats networks are fitted, each with random starting weights. These are then averaged when computing forecasts. The network is trained for one-step forecasting. Multi-step forecasts are computed recursively.

For non-seasonal data, the fitted model is denoted as an NNAR(p,k) model, where k is the number of hidden nodes. This is analogous to an AR(p) model but with non-linear functions. For seasonal data, the fitted model is called an NNAR(p,P,k)[m] model, which is analogous to an ARIMA(p,0,0)(P,0,0)[m] model but with non-linear functions.

Value

A model specification.

Specials

AR: The AR special is used to specify auto-regressive components in each of the nodes of the neural network.

```
AR(p = NULL, P = 1, period = NULL)
```

p The order of the non-seasonal auto-regressive (AR) terms. If p = NULL, an optimal number of lags will be selected for The order of the seasonal auto-regressive (SAR) terms.

period The periodic nature of the seasonality. This can be either a number indicating the number of observations in each se

xreg: Exogenous regressors can be included in an NNETAR model without explicitly using the xreg() special. Common exogenous regressor specials as specified in common_xregs can also be used. These regressors are handled using stats::model.frame(), and so interactions and other functionality behaves similarly to stats::lm().

```
xreg(...)
```

Bare expressions for the exogenous regressors (such as log(x))

See Also

Forecasting: Principles and Practices, Neural network models (section 11.3)

refit.AR 47

Examples

```
as_tsibble(airmiles) %>%
  model(nn = NNETAR(box_cox(value, 0.15)))
```

refit.AR

Refit an AR model

Description

Applies a fitted AR model to a new dataset.

Usage

```
## S3 method for class 'AR'
refit(object, new_data, specials = NULL, reestimate = FALSE, ...)
```

Arguments

object The time series model used to produce the forecasts

new_data A tsibble containing future information used to forecast.

specials (passed by fabletools::forecast.mdl_df()).

reestimate If TRUE, the coefficients for the fitted model will be re-estimated to suit the new data.

Additional arguments for forecast model methods.

Value

A refitted model.

```
lung_deaths_male <- as_tsibble(mdeaths)
lung_deaths_female <- as_tsibble(fdeaths)

fit <- lung_deaths_male %>%
 model(AR(value ~ 1 + order(10)))

report(fit)

fit %>%
 refit(lung_deaths_female) %>%
 report()
```

48 refit.ARIMA

	c · .		T.4.
re	1 1 T.	. AR	TMA

Refit an ARIMA model

Description

Applies a fitted ARIMA model to a new dataset.

Usage

```
## S3 method for class 'ARIMA'
refit(object, new_data, specials = NULL, reestimate = FALSE, ...)
```

Arguments

object The time series model used to produce the forecasts

new_data A tsibble containing future information used to forecast.

specials (passed by fabletools::forecast.mdl_df()).

reestimate If TRUE, the coefficients for the fitted model will be re-estimated to suit the new data.

Additional arguments for forecast model methods.

Value

A refitted model.

```
lung_deaths_male <- as_tsibble(mdeaths)
lung_deaths_female <- as_tsibble(fdeaths)

fit <- lung_deaths_male %>%
 model(ARIMA(value ~ 1 + pdq(2, 0, 0) + PDQ(2, 1, 0)))

report(fit)

fit %>%
 refit(lung_deaths_female) %>%
 report()
```

refit.ETS 49

refit.ETS

Refit an ETS model

Description

Applies a fitted ETS model to a new dataset.

Usage

```
## S3 method for class 'ETS'
refit(
  object,
  new_data,
  specials = NULL,
  reestimate = FALSE,
  reinitialise = TRUE,
  ...
)
```

Arguments

object The time series model used to produce the forecasts

new_data A tsibble containing future information used to forecast.

specials (passed by fabletools::forecast.mdl_df()).

reestimate If TRUE, the coefficients for the fitted model will be re-estimated to suit the new data.

reinitialise If TRUE, the initial parameters will be re-estimated to suit the new data.

Additional arguments for forecast model methods.

```
lung_deaths_male <- as_tsibble(mdeaths)
lung_deaths_female <- as_tsibble(fdeaths)

fit <- lung_deaths_male %>%
 model(ETS(value))

report(fit)

fit %>%
 refit(lung_deaths_female, reinitialise = TRUE) %>%
 report()
```

50 refit.NNETAR

Description

Applies a fitted average method model to a new dataset.

Usage

```
## S3 method for class 'model_mean'
refit(object, new_data, specials = NULL, reestimate = FALSE, ...)
```

Arguments

object The time series model used to produce the forecasts

new_data A tsibble containing future information used to forecast.

specials (passed by fabletools::forecast.mdl_df()).

reestimate If TRUE, the mean for the fitted model will be re-estimated to suit the new data.

... Additional arguments for forecast model methods.

Examples

```
lung_deaths_male <- as_tsibble(mdeaths)
lung_deaths_female <- as_tsibble(fdeaths)

fit <- lung_deaths_male %>%
 model(MEAN(value))

report(fit)

fit %>%
 refit(lung_deaths_female) %>%
 report()
```

refit.NNETAR

Refit a NNETAR model

Description

Applies a fitted NNETAR model to a new dataset.

```
## S3 method for class 'NNETAR'
refit(object, new_data, specials = NULL, reestimate = FALSE, ...)
```

refit.RW 51

Arguments

object The time series model used to produce the forecasts new_data A tsibble containing future information used to forecast. specials (passed by fabletools::forecast.mdl_df()).

reestimate

If TRUE, the networks will be initialized with random starting weights to suit the

new data. If FALSE, for every network the best individual set of weights found

in the pre-estimation process is used as the starting weight vector.

Additional arguments for forecast model methods.

Value

A refitted model.

Examples

```
lung_deaths_male <- as_tsibble(mdeaths)</pre>
lung_deaths_female <- as_tsibble(fdeaths)</pre>
fit <- lung_deaths_male %>%
 model(NNETAR(value))
report(fit)
fit %>%
 refit(new_data = lung_deaths_female, reestimate = FALSE) %>%
```

refit.RW

Refit a lag walk model

Description

Applies a fitted random walk model to a new dataset.

Usage

```
## S3 method for class 'RW'
refit(object, new_data, specials = NULL, reestimate = FALSE, ...)
```

Arguments

object The time series model used to produce the forecasts A tsibble containing future information used to forecast. new_data

(passed by fabletools::forecast.mdl_df()). specials

If TRUE, the lag walk model will be re-estimated to suit the new data. reestimate

Additional arguments for forecast model methods.

52 refit.TSLM

Details

The models NAIVE and SNAIVE have no specific model parameters. Using refit for one of these models will provide the same estimation results as one would use fabletools::model(NAIVE(...)) (or fabletools::model(SNAIVE(...)).

Examples

```
lung_deaths_male <- as_tsibble(mdeaths)
lung_deaths_female <- as_tsibble(fdeaths)

fit <- lung_deaths_male %>%
 model(RW(value ~ drift()))

report(fit)

fit %>%
 refit(lung_deaths_female) %>%
 report()
```

refit.TSLM

Refit a TSLM

Description

Applies a fitted TSLM to a new dataset.

Usage

```
## S3 method for class 'TSLM'
refit(object, new_data, specials = NULL, reestimate = FALSE, ...)
```

Arguments

object The time series model used to produce the forecasts

new_data A tsibble containing future information used to forecast.

specials (passed by fabletools::forecast.mdl_df()).

reestimate If TRUE, the coefficients for the fitted model will be re-estimated to suit the new

data.

. . . Additional arguments for forecast model methods.

```
lung_deaths_male <- as_tsibble(mdeaths)
lung_deaths_female <- as_tsibble(fdeaths)

fit <- lung_deaths_male %>%
  model(TSLM(value ~ trend() + season()))
```

residuals.AR 53

```
report(fit)
fit %>%
  refit(lung_deaths_female) %>%
  report()
```

residuals.AR

Extract residuals from a fable model

Description

Extracts the residuals.

Usage

```
## S3 method for class 'AR'
residuals(object, type = c("innovation", "regression"), ...)
```

Arguments

object The time series model used to produce the forecasts

type The type of residuals to extract.

... Additional arguments for forecast model methods.

Value

A vector of fitted residuals.

Examples

```
as_tsibble(lh) %>%
  model(AR(value ~ order(3))) %>%
  residuals()
```

residuals.ARIMA

Extract residuals from a fable model

Description

Extracts the residuals.

```
## S3 method for class 'ARIMA'
residuals(object, type = c("innovation", "regression"), ...)
```

54 residuals.croston

Arguments

object The time series model used to produce the forecasts

type The type of residuals to extract.

... Additional arguments for forecast model methods.

Value

A vector of fitted residuals.

Examples

```
USAccDeaths %>%
  as_tsibble() %>%
  model(arima = ARIMA(log(value) ~ pdq(0, 1, 1) + PDQ(0, 1, 1))) %>%
  residuals()
```

residuals.croston

Extract residuals from a fable model

Description

Extracts the residuals.

Usage

```
## S3 method for class 'croston'
residuals(object, ...)
```

Arguments

object The time series model used to produce the forecasts ... Additional arguments for forecast model methods.

Value

A vector of fitted residuals.

```
library(tsibble)
sim_poisson <- tsibble(
 time = yearmonth("2012 Dec") + seq_len(24),
 count = rpois(24, lambda = 0.3),
 index = time
)
sim_poisson %>%
 model(CROSTON(count)) %>%
 residuals()
```

residuals.ETS 55

residuals.ETS

Extract residuals from a fable model

Description

Extracts the residuals.

Usage

```
## S3 method for class 'ETS'
residuals(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted residuals.

Examples

```
as_tsibble(USAccDeaths) %>%
  model(ets = ETS(log(value) ~ season("A"))) %>%
  residuals()
```

 ${\tt residuals.fable_theta} \ \ \textit{Extract residuals from a fable model}$

Description

Extracts the residuals.

Usage

```
## S3 method for class 'fable_theta'
residuals(object, ...)
```

Arguments

object The time series model used to produce the forecasts ... Additional arguments for forecast model methods.

residuals.model_mean

Value

A vector of fitted residuals.

Examples

```
library(tsibbledata)
vic_elec %>%
  model(avg = MEAN(Demand)) %>%
  residuals()
```

Description

Extracts the residuals.

Usage

```
## S3 method for class 'model_mean'
residuals(object, ...)
```

Arguments

The time series model used to produce the forecasts object Additional arguments for forecast model methods.

Value

A vector of fitted residuals.

```
library(tsibbledata)
vic_elec %>%
  model(avg = MEAN(Demand)) %>%
  residuals()
```

residuals.NNETAR 57

residuals.NNETAR

Extract residuals from a fable model

Description

Extracts the residuals.

Usage

```
## S3 method for class 'NNETAR'
residuals(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted residuals.

Examples

```
as_tsibble(airmiles) %>%
  model(nn = NNETAR(box_cox(value, 0.15))) %>%
  residuals()
```

residuals.RW

Extract residuals from a fable model

Description

Extracts the residuals.

Usage

```
## S3 method for class 'RW'
residuals(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

58 residuals.TSLM

Value

A vector of fitted residuals.

Examples

```
as_tsibble(Nile) %>%
  model(NAIVE(value)) %>%
  residuals()

library(tsibbledata)
aus_production %>%
  model(snaive = SNAIVE(Beer ~ lag("year"))) %>%
  residuals()
```

residuals.TSLM

Extract residuals from a fable model

Description

Extracts the residuals.

Usage

```
## S3 method for class 'TSLM'
residuals(object, ...)
```

Arguments

object The time series model used to produce the forecasts
... Additional arguments for forecast model methods.

Value

A vector of fitted residuals.

```
as_tsibble(USAccDeaths) %>%
  model(lm = TSLM(log(value) ~ trend() + season())) %>%
  residuals()
```

residuals.VAR 59

residuals.VAR

Extract residuals from a fable model

Description

Extracts the residuals.

Usage

```
## S3 method for class 'VAR'
residuals(object, ...)
```

Arguments

object The time series model used to produce the forecasts ... Additional arguments for forecast model methods.

Value

A vector of fitted residuals.

Examples

```
lung_deaths <- cbind(mdeaths, fdeaths) %>%
  as_tsibble(pivot_longer = FALSE)
lung_deaths %>%
  model(VAR(vars(mdeaths, fdeaths) ~ AR(3))) %>%
  residuals()
```

RW

Random walk models

Description

RW() returns a random walk model, which is equivalent to an ARIMA(0,1,0) model with an optional drift coefficient included using drift(). naive() is simply a wrapper to rwf() for simplicity. snaive() returns forecasts and prediction intervals from an ARIMA(0,0,0)(0,1,0)m model where m is the seasonal period.

```
RW(formula, ...)
NAIVE(formula, ...)
SNAIVE(formula, ...)
```

60

Arguments

formula Model specification (see "Specials" section).

... Not used.

Details

The random walk with drift model is

$$Y_t = c + Y_{t-1} + Z_t$$

where Z_t is a normal iid error. Forecasts are given by

$$Y_n(h) = ch + Y_n$$

. If there is no drift (as in naive), the drift parameter c=0. Forecast standard errors allow for uncertainty in estimating the drift parameter (unlike the corresponding forecasts obtained by fitting an ARIMA model directly).

The seasonal naive model is

$$Y_t = Y_{t-m} + Z_t$$

where Z_t is a normal iid error.

Value

A model specification.

Specials

lag: The lag special is used to specify the lag order for the random walk process. If left out, this special will automatically be included.

$$lag(lag = NULL)$$

lag The lag order for the random walk process. If lag = m, forecasts will return the observation from m time periods ago. This

drift: The drift special can be used to include a drift/trend component into the model. By default, drift is not included unless drift() is included in the formula.

drift(drift = TRUE)

drift If drift = TRUE, a drift term will be included in the model.

See Also

Forecasting: Principles and Practices, Some simple forecasting methods (section 3.2)

Examples

library(tsibbledata)

THETA 61

```
aus_production %>%
  model(rw = RW(Beer ~ drift()))

as_tsibble(Nile) %>%
  model(NAIVE(value))
library(tsibbledata)
aus_production %>%
  model(snaive = SNAIVE(Beer ~ lag("year")))
```

THETA

Theta method

Description

The theta method of Assimakopoulos and Nikolopoulos (2000) is equivalent to simple exponential smoothing with drift. This is demonstrated in Hyndman and Billah (2003).

Usage

```
THETA(formula, ...)
```

Arguments

formula Model specification.
... Not used.

Details

The series is tested for seasonality using the test outlined in A&N. If deemed seasonal, the series is seasonally adjusted using a classical multiplicative decomposition before applying the theta method. The resulting forecasts are then reseasonalized.

More general theta methods are available in the forecTheta package.

Value

A model specification.

Specials

season: The season special is used to specify the parameters of the seasonal adjustment via classical decomposition.

```
season(period = NULL, method = c("multiplicative", "additive"))
```

period The periodic nature of the seasonality. This can be either a number indicating the number of observations in each se method The type of classical decomposition to apply. The original Theta method always used multiplicative seasonal decomposition to apply.

62 tidy.AR

Author(s)

Rob J Hyndman, Mitchell O'Hara-Wild

References

Assimakopoulos, V. and Nikolopoulos, K. (2000). The theta model: a decomposition approach to forecasting. *International Journal of Forecasting* **16**, 521-530.

Hyndman, R.J., and Billah, B. (2003) Unmasking the Theta method. *International J. Forecasting*, **19**, 287-290.

Examples

```
# Theta method with transform
deaths <- as_tsibble(USAccDeaths)
deaths %>%
 model(theta = THETA(log(value))) %>%
 forecast(h = "4 years") %>%
 autoplot(deaths)

# Compare seasonal specifications
library(tsibbledata)
library(dplyr)
aus_retail %>%
 filter(Industry == "Clothing retailing") %>%
 model(theta_multiplicative = THETA(Turnover ~ season(method = "multiplicative")),
 theta_additive = THETA(Turnover ~ season(method = "additive"))) %>%
 accuracy()
```

tidy.AR

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

Usage

```
## S3 method for class 'AR'
tidy(x)
```

Arguments

Х

An object to be converted into a tidy tibble::tibble().

Value

The model's coefficients in a tibble.

tidy.ARIMA 63

Examples

```
as_tsibble(lh) %>%
  model(AR(value ~ order(3))) %>%
  tidy()
```

 ${\tt tidy.ARIMA}$

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

Usage

```
## S3 method for class 'ARIMA'
tidy(x, ...)
```

Arguments

x An object to be converted into a tidy tibble::tibble().... Additional arguments to tidying method.

Value

The model's coefficients in a tibble.

Examples

```
USAccDeaths %>%
 as_tsibble() %>%
 model(arima = ARIMA(log(value) ~ pdq(0, 1, 1) + PDQ(0, 1, 1))) %>%
 tidy()
```

tidy.croston

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

```
## S3 method for class 'croston' tidy(x, ...)
```

64 tidy.ETS

Arguments

x An object to be converted into a tidy tibble::tibble().... Additional arguments to tidying method.

Value

The model's coefficients in a tibble.

Examples

```
library(tsibble)
sim_poisson <- tsibble(
 time = yearmonth("2012 Dec") + seq_len(24),
 count = rpois(24, lambda = 0.3),
 index = time
)

sim_poisson %>%
 model(CROSTON(count)) %>%
 tidy()
```

tidy.ETS

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

Usage

```
## S3 method for class 'ETS' tidy(x, ...)
```

Arguments

x An object to be converted into a tidy tibble::tibble().... Additional arguments to tidying method.

Value

The model's coefficients in a tibble.

```
as_tsibble(USAccDeaths) %>%
  model(ets = ETS(log(value) ~ season("A"))) %>%
  tidy()
```

tidy.fable_theta 65

tidy.fable_theta

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

Usage

```
## S3 method for class 'fable_theta'
tidy(x, ...)
```

Arguments

x An object to be converted into a tidy tibble::tibble().

. . . Additional arguments to tidying method.

Value

The model's coefficients in a tibble.

Examples

```
USAccDeaths %>%
  as_tsibble() %>%
  model(arima = ARIMA(log(value) ~ pdq(0, 1, 1) + PDQ(0, 1, 1))) %>%
  tidy()
```

tidy.model_mean

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

Usage

```
## S3 method for class 'model_mean' tidy(x, ...)
```

Arguments

x An object to be converted into a tidy tibble::tibble().

. . . Additional arguments to tidying method.

66 tidy.NNETAR

Value

The model's coefficients in a tibble.

Examples

```
library(tsibbledata)
vic_elec %>%
  model(avg = MEAN(Demand)) %>%
  tidy()
```

tidy.NNETAR

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

Usage

```
## S3 method for class 'NNETAR' tidy(x, ...)
```

Arguments

- x An object to be converted into a tidy tibble::tibble().
- . . . Additional arguments to tidying method.

Value

The model's coefficients in a tibble.

```
as_tsibble(airmiles) %>%
  model(nn = NNETAR(box_cox(value, 0.15))) %>%
  tidy()
```

tidy.RW 67

tidy.RW

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

Usage

```
## S3 method for class 'RW' tidy(x, ...)
```

Arguments

x An object to be converted into a tidy tibble::tibble().

... Additional arguments to tidying method.

Value

The model's coefficients in a tibble.

Examples

```
as_tsibble(Nile) %>%
  model(NAIVE(value)) %>%
  tidy()

library(tsibbledata)
aus_production %>%
  model(snaive = SNAIVE(Beer ~ lag("year"))) %>%
  tidy()
```

tidy.TSLM

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

```
## S3 method for class 'TSLM' tidy(x, ...)
```

68 tidy. VAR

Arguments

x An object to be converted into a tidy tibble::tibble().

... Additional arguments to tidying method.

Value

The model's coefficients in a tibble.

Examples

```
as_tsibble(USAccDeaths) %>%
  model(lm = TSLM(log(value) ~ trend() + season())) %>%
  tidy()
```

tidy.VAR

Tidy a fable model

Description

Returns the coefficients from the model in a tibble format.

Usage

```
## S3 method for class 'VAR'
tidy(x)
```

Arguments

Х

An object to be converted into a tidy tibble::tibble().

Value

The model's coefficients in a tibble.

```
lung_deaths <- cbind(mdeaths, fdeaths) %>%
  as_tsibble(pivot_longer = FALSE)
lung_deaths %>%
  model(VAR(vars(mdeaths, fdeaths) ~ AR(3))) %>%
  tidy()
```

TSLM 69

TSLM

Fit a linear model with time series components

Description

The model formula will be handled using stats::model.matrix(), and so the same approach to include interactions in stats::lm() applies when specifying the formula. In addition to stats::lm(), it is possible to include common_xregs in the model formula, such as trend(), season(), and fourier().

Usage

```
TSLM(formula)
```

Arguments

formula

Model specification.

Value

A model specification.

Specials

xreg: Exogenous regressors can be included in an ARIMA model without explicitly using the xreg() special. Common exogenous regressor specials as specified in common_xregs can also be used. These regressors are handled using stats::model.frame(), and so interactions and other functionality behaves similarly to stats::lm().

```
xreg(...)
```

... Bare expressions for the exogenous regressors (such as log(x))

See Also

```
stats::lm(), stats::model.matrix() Forecasting: Principles and Practices, Time series regres-
sion models (chapter 6)
```

```
as_tsibble(USAccDeaths) %>%
  model(lm = TSLM(log(value) ~ trend() + season()))
library(tsibbledata)
olympic_running %>%
  model(TSLM(Time ~ trend())) %>%
  interpolate(olympic_running)
```

70 VAR

unitroot_options

Options for the unit root tests for order of integration

Description

By default, a kpss test (via feasts::unitroot_kpss()) will be performed for testing the required first order differences, and a test of the seasonal strength (via feasts::feat_stl() seasonal_strength) being above the 0.64 threshold is used for determining seasonal required differences.

Usage

```
unitroot_options(
  ndiffs_alpha = 0.05,
  nsdiffs_alpha = 0.05,
  ndiffs_pvalue = ~feasts::unitroot_kpss(.)["kpss_pvalue"],
  nsdiffs_pvalue = ur_seasonal_strength(0.64)
)
```

Arguments

ndiffs_alpha, nsdiffs_alpha

The level for the test specified in the pval functions. As long as pval < alpha, differences will be added.

ndiffs_pvalue, nsdiffs_pvalue

A function (or lambda expression) that provides a p-value for the unit root test. As long as pval < alpha, differences will be added.

For the function for the seasonal p-value, the seasonal period will be provided as the .period argument to this function. A vector of data to test is available as . or .x.

Value

A list of parameters

VAR

Estimate a VAR model

Description

Searches through the vector of lag orders to find the best VAR model which has lowest AIC, AICc or BIC value. It is implemented using OLS per equation.

```
VAR(formula, ic = c("aicc", "aic", "bic"), ...)
```

VAR 71

Arguments

formula Model specification (see "Specials" section).

ic The information criterion used in selecting the model.

... Further arguments for arima

Details

Exogenous regressors and common_xregs can be specified in the model formula.

Value

A model specification.

Specials

```
pdq: The AR special is used to specify the lag order for the auto-regression. AR(p = 0.5)
```

The order of the auto-regressive (AR) terms. If multiple values are provided, the one which minimises ic will be chosen.

xreg: Exogenous regressors can be included in an ARIMA model without explicitly using the xreg() special. Common exogenous regressor specials as specified in common_xregs can also be used. These regressors are handled using stats::model.frame(), and so interactions and other functionality behaves similarly to stats::lm().

The inclusion of a constant in the model follows the similar rules to stats::lm(), where including 1 will add a constant and 0 or -1 will remove the constant. If left out, the inclusion of a constant will be determined by minimising ic.

```
xreg(...)
```

... Bare expressions for the exogenous regressors (such as log(x))

See Also

Forecasting: Principles and Practices, Vector autoregressions (section 11.2)

```
lung_deaths <- cbind(mdeaths, fdeaths) %>%
  as_tsibble(pivot_longer = FALSE)

fit <- lung_deaths %>%
  model(VAR(vars(mdeaths, fdeaths) ~ AR(3)))

report(fit)
```

72 VAR

fit %>%
 forecast() %>%
 autoplot(lung_deaths)

Index

* datasets common_xregs, 8	forecast::Arima(),6	
Common_Xi egs, o	generate.AR, 31	
AR, 4	generate.ARIMA, 31	
ARIMA, 5	generate.ETS, 32	
- ,-	generate.model_mean, 33	
breusch_godfrey, 8	generate.NNETAR, 34	
	generate.RW, 34	
common_xregs, 4, 7, 8, 46, 69, 71	generate.TSLM, 35	
components.ETS, 9	glance. AR, 36	
CROSTON, 10	glance.ARIMA, 37	
44	glance.ETS, 37	
ETS, 11	glance.fable_theta, 38	
fabletools::dable(),9	glance.model_mean, 39	
fabletools::forecast.mdl_df(), 21–32,	glance.NNETAR, 39	
34, 35, 42–44, 47–52	glance.RW, 40	
	glance.TSLM, 41	
fabletools::generate.mdl_df, 31–36	glance. VAR, 41	
fabletools::interpolate(), 13	grance. VAN, 41	
feasts::feat_stl(), 70	interpolate.ARIMA, 42	
feasts::unitroot_kpss(), 70	<pre>interpolate.model_mean, 43</pre>	
fitted.AR, 14	interpolate.TSLM, 44	
fitted.ARIMA, 15	The polace. Tolli, 44	
fitted.croston, 15	<pre>lmtest::bgtest(), 8</pre>	
fitted.ETS, 16	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
fitted.fable_theta, 17	MEAN, 44	
fitted.model_mean, 17		
fitted.NNETAR, 18	NAIVE (RW), 59	
fitted.RW, 19	NNETAR, 45	
fitted.TSLM, 19		
fitted.VAR, 20	refit.AR, 47	
forecast.AR, 21	refit.ARIMA,48	
forecast.ARIMA, 22	refit.ETS,49	
forecast.croston, 23	refit.model_mean,50	
forecast.ETS, 23	refit.NNETAR, 50	
forecast.fable_theta, 24	refit.RW,51	
<pre>forecast.model_mean, 25</pre>	refit.TSLM, 52	
forecast.NNETAR, 26	report.AR (AR), 4	
forecast.RW, 27	report.ARIMA (ARIMA), 5	
forecast.TSLM, 29	report.ETS (ETS), 11	
forecast.VAR, 30	report.model_mean(MEAN),44	

74 INDEX

```
report.NNETAR (NNETAR), 45
report.RW (RW), 59
report.TSLM (TSLM), 69
report. VAR (VAR), 70
residuals.AR, 53
residuals.ARIMA, 53
residuals.croston, 54
residuals.ETS, 55
residuals.fable_theta, 55
residuals.model_mean, 56
residuals.NNETAR, 57
residuals.RW, 57
residuals.TSLM, 58
residuals. VAR, 59
RW, 59
SNAIVE (RW), 59
stats::ar.ols(),4
stats::arima(), 5, 6
stats::lm(), 4, 7, 46, 69, 71
stats::model.frame(), 4, 7, 46, 69, 71
stats::model.matrix(), 69
THETA, 61
tibble::tibble(), 62-68
tidy.AR, 62
tidy.ARIMA, 63
tidy.croston, 63
tidy.ETS, 64
tidy.fable_theta,65
tidy.model_mean, 65
tidy.NNETAR, 66
tidy.RW, 67
tidy.TSLM, 67
tidy. VAR, 68
tidyr::fill(), 13
TSLM, 69
unitroot_options, 70
unitroot_options(),6
VAR, 70
```