Forecasting time series using R

Professor Rob J Hyndman

27 October 2011

Time series in R

- Some simple forecasting methods
- Measuring forecast accuracy
- Exponential smoothing
- Box-Cox transformations
- 6 ARIMA forecasting
- Difficult seasonality
- forecast() function
- Time series cross-validation

Australian GDP

- Class: ts
- Print and plotting methods available.

Australian GDP

- Class: ts
- Print and plotting methods available.
- > ausgdp

```
Otr1 Otr2 Otr3 Otr4
```

- QUIT QUIZ QUIS QUI4
- 1971 4612 4651
- 1972 4645 4615 4645 4722
- 1973 4780 4830 4887 4933
- 1974 4921 4875 4867 4905
 - 1975 4938 4934 4942 4979 1976 5028 5079 5112 5127
 - 1976 5028 5079 5112 5127 1977 5130 5101 5072 5069

Australian GDP

Residential electricity sales

```
> elecsales
Time Series:
Start = 1989
Fnd = 2008
Frequency = 1
 [1] 2354.34 2379.71 2318.52 2468.99 2386.09 2569.47
 [7] 2575.72 2762.72 2844.50 3000.70 3108.10 3357.50
[13] 3075.70 3180.60 3221.60 3176.20 3430.60 3527.48
[19] 3637.89 3655.00
```

Useful packages

Time series task view: http://cran.r-project.org/web/views/TimeSeries.html

forecast

tseries

Mcomp

expsmooth

fma

fpp

Useful packages

Time series task view: http://cran.

r-project.org/web/views/TimeSeries.html

for forecasting functions

for the M-competition and

for data from Makridakis.

for data from Hyndman &

Wheelwright & Hyndman (1998)

Athanasopoulos (forthcoming).

for data from Hyndman et al. (2008)

M3-competition data

for unit root tests and GARCH models

Outline

- Time series in R
- Some simple forecasting methods
- Measuring forecast accuracy
- Exponential smoothing
- Box-Cox transformations
- 6 ARIMA forecasting
- Difficult seasonality
- forecast() function
- Time series cross-validation

Mean method

• Forecast of all future values is equal to mean of historical data $\{y_1, \dots, y_n\}$.

Mean method

- Forecast of all future values is equal to mean of historical data $\{y_1, \ldots, y_n\}$.
- Forecasts:

$$\hat{y}_{n+h|n} = \bar{y} = (y_1 + \cdots + y_n)/n$$

Naïve method

 Forecasts equal to last observed value.

Naïve method

- Forecasts equal to last observed value.
- Forecasts: $\hat{y}_{n+h|n} = y_n$.

Naïve method

- Forecasts equal to last observed value.
- Forecasts: $\hat{y}_{n+h|n} = y_n$.
- Optimal for efficient stock markets.

Seasonal naïve method

 Forecasts equal to last value from same season.

Seasonal naïve method

- Forecasts equal to last value from same season.
- Forecasts: $\hat{y}_{n+h|n} = y_{n-m}$ where m = seasonal period and k = |(h-1)/m|+1.

Drift method

 Forecasts equal to last value plus average change.

Drift method

- Forecasts equal to last value plus average change.
- Forecasts:

$$\hat{y}_{n+h|n} = y_n + \frac{h}{n-1} \sum_{t=2}^{n} (y_t - y_{t-1})$$
$$= y_n + \frac{h}{n-1} (y_n - y_1).$$

Drift method

- Forecasts equal to last value plus average change.
- Forecasts:

$$\hat{y}_{n+h|n} = y_n + \frac{h}{n-1} \sum_{t=2}^{n} (y_t - y_{t-1})$$
$$= y_n + \frac{h}{n-1} (y_n - y_1).$$

 Equivalent to extrapolating a line drawn between first and last observations.

• Mean: meanf(x, h=20)

- Mean: meanf(x, h=20)
- Naive: naive(x, h=20) or rwf(x, h=20)

- Mean: meanf(x, h=20)
- Naive: naive(x,h=20) or rwf(x,h=20)
- Seasonal naive: snaive(x,h=20)

- Mean: meanf(x, h=20)
- Naive: naive(x,h=20) or rwf(x,h=20)
- Seasonal naive: snaive(x, h=20)
- Drift: rwf(x,drift=TRUE,h=20)

Functions that output a forecast object:

- meanf()
- naive(), snaive()
- rwf()
- o croston()
- stlf()

- ses()
- holt(), hw()
- splinef
- thetaf
- forecast()

Functions that output a forecast object:

- meanf()
- naive(), snaive()
- rwf()
- o croston()
- stlf()

- ses()
- holt(), hw()
- splinef
- thetaf
- forecast()

forecast class contains

Original series

Functions that output a forecast object:

- meanf()
- naive(), snaive()
- rwf()
- o croston()
- stlf()

- ses()
- holt(), hw()
- splinef
- thetaf
- forecast()

- Original series
- Point forecasts

Functions that output a forecast object:

- meanf()
- naive(), snaive()
- rwf()
- o croston()
- stlf()

- ses()
- holt(), hw()
 - splinef
 - thetaf
 - forecast()

- Original series
- Point forecasts
- Prediction interval

Functions that output a forecast object:

- meanf()
- naive(), snaive()
- rwf()
- o croston()
- stlf()

- ses()
- holt(), hw()
 - splinef
 - thetaf
 - forecast()

- Original series
- Point forecasts
- Prediction interval
- Forecasting method used

Functions that output a forecast object:

- meanf()
- naive(), snaive()
- rwf()
- o croston()
- stlf()

- ses()
- holt(), hw()
- splinef
- thetaf
- forecast()

- Original series
- Point forecasts
- Prediction interval
- Forecasting method used
- Residuals and in-sample one-step forecasts

Outline

Forecasting time series using R

- Time series in R
- Some simple forecasting methods
- Measuring forecast accuracy
- **Exponential smoothing**
- **Box-Cox transformations**
- **ARIMA forecasting**
- Difficult seasonality
- forecast() function
- Time series cross-validation

Measures of forecast accuracy

Let y_t denote the tth observation and f_t denote its forecast, where $t = 1, \ldots, n$. Then the following measures are useful.

MAE
$$= n^{-1} \sum_{t=1}^{n} |y_t - f_t|$$

MSE $= n^{-1} \sum_{t=1}^{n} (y_t - f_t)^2$ RMSE $= \sqrt{n^{-1} \sum_{t=1}^{n} (y_t - f_t)^2}$

MAPE $= 100n^{-1} \sum_{t=1}^{n} |y_t - f_t|/|y_t|$

Measures of forecast accuracy

Let y_t denote the tth observation and f_t denote its forecast, where $t = 1, \dots, n$. Then the following measures are useful.

MAE
$$= n^{-1} \sum_{t=1}^{n} |y_t - f_t|$$

MSE $= n^{-1} \sum_{t=1}^{n} (y_t - f_t)^2$ RMSE $= \sqrt{n^{-1} \sum_{t=1}^{n} (y_t - f_t)^2}$

MAPE $= 100n^{-1} \sum_{t=1}^{n} |y_t - f_t|/|y_t|$

MAE, MSE, RMSE are all scale dependent.

Measures of forecast accuracy

Let y_t denote the tth observation and f_t denote its forecast, where $t = 1, \ldots, n$. Then the following measures are useful.

MAE
$$= n^{-1}\sum_{t=1}^n |y_t - f_t|$$

MSE $= n^{-1}\sum_{t=1}^n (y_t - f_t)^2$ RMSE $= \sqrt{n^{-1}\sum_{t=1}^n (y_t - f_t)^2}$

MAPE $= 100n^{-1}\sum_{t=1}^n |y_t - f_t|/|y_t|$

- MAE, MSE, RMSE are all scale dependent.
- MAPE is scale independent but is only sensible if $y_t \gg 0$ for all i, and y has a natural zero.

Mean Absolute Scaled Error

$$\mathsf{MASE} = n^{-1} \sum_{t=1}^{n} |y_t - f_t|/q$$

where q is a stable measure of the scale of the time series $\{y_t\}$.

Mean Absolute Scaled Error

$$\mathsf{MASE} = n^{-1} \sum_{t=1}^{n} |y_t - f_t|/q$$

where q is a stable measure of the scale of the time series $\{y_t\}$.

Proposed by Hyndman and Koehler (IJF, 2006)

Mean Absolute Scaled Error

$$\mathsf{MASE} = n^{-1} \sum_{t=1}^{N} |y_t - f_t|/q$$

where q is a stable measure of the scale of the time series $\{y_t\}$.

For non-seasonal time series,

$$q = (n-1)^{-1} \sum_{t=0}^{n} |y_t - y_{t-1}|$$

works well. Then MASE is equivalent to MAE relative to a naive method.

Mean Absolute Scaled Error

$$\mathsf{MASE} = n^{-1} \sum_{t=1}^{n} |y_t - f_t|/q$$

where q is a stable measure of the scale of the time series $\{y_t\}$.

For seasonal time series,

$$q = (n-m)^{-1} \sum_{t=m+1}^{n} |y_t - y_{t-m}|$$

works well. Then MASE is equivalent to MAE relative to a seasonal naive method.

Mean method

RMSE MAE MAPF MASE 72.4223 68.6477 3.9775 1.5965

Naïve method

RMSE MAF MAPF MASE 2.6156 50.2382 44.6250 1.0378

Drift method

RMSE MAF MAPF MASE 134.6788 121.1250 7.0924 2.8169

Outline

- Time series in R
- Some simple forecasting methods
- Measuring forecast accuracy
- Exponential smoothing
- Box-Cox transformations
- ARIMA forecasting
- Difficult seasonality
- forecast() function
- Time series cross-validation

Classic Reference

Makridakis, Wheelwright and Hyndman (1998) Forecasting: methods and applications, 3rd ed., Wiley: NY.

Classic Reference

Makridakis, Wheelwright and Hyndman (1998) Forecasting: methods and applications, 3rd ed., Wiley: NY.

Current Reference

Hyndman, Koehler, Ord and Snyder (2008) Forecasting with exponential smoothing: the state space approach, Springer-Verlag: Berlin.

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

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

(N,N): Simple exponential smoothing

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

(N,N): Simple exponential smoothing

(A,N): Holt's linear method

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

(N,N): Simple exponential smoothing

(A,N): Holt's linear method

(A,A)Additive Holt-Winters' method

Seasonal Compone			mponent	
	Trend	N	Α	М
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M

Simple exponential smoothing (N,N):

Holt's linear method (A,N):

(A,A)Additive Holt-Winters' method

(A.M): Multiplicative Holt-Winters' method

		S	easonal Co	mponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A _d ,M
М	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M

(N,N): Simple exponential smoothing

Holt's linear method (A.N):

(A,A)Additive Holt-Winters' method

(A.M): Multiplicative Holt-Winters' method

 (A_d,M) : Damped multiplicative Holt-Winters' method

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

(N,N): Simple exponential smoothing

(A,N): Holt's linear method

(A,A): Additive Holt-Winters' method

(A,M): Multiplicative Holt-Winters' method

(A_d,M): Damped multiplicative Holt-Winters' method

There are 15 separate exponential smoothing methods.

R functions

 HoltWinters() implements methods (N,N), (A,N), (A,A) and (A,M). Initial states are selected heuristically. Smoothing parameters are estimated by minimizing MSE.

R functions

- HoltWinters() implements methods (N,N), (A,N), (A,A) and (A,M). Initial states are selected heuristically. Smoothing parameters are estimated by minimizing MSE.
- Use ets(x, model="ZMA", damped=FALSE)
 to estimate parameters for the (M,A)
 method. All other methods similarly. Initial
 states and smoothing parameters are
 estimated using maximum likelihood
 estimation (see later).

Mean	method
------	--------

RMSE 72.4223 68.6477

MAE

MAPF 3.9775

MASE 1.5965

RMSE

50.2382

27.3974

Naïve method

MAE

MAPF 2.6156

MASE 1.0378

Auto ETS model

MAPE

1.3150

MASE

RMSE

MAE 22.4014

44.6250

0.5210

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

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

General notation ETS(*Error*,*Trend*,*Seasonal*)

		S	easonal Co	mponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M_d	(Multiplicative damped)	M _d ,N	M_d ,A	M _d ,M

General notation

ETS(Error, Trend, Seasonal)
Exponen Tial Smoothing

So			easonal Co	mponent
	Trend	N	Α	M
	Component	(None)	(Additive)	(Multiplicative)
N	(None)	N,N	N,A	N,M
Α	(Additive)	A,N	A,A	A,M
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M
М	(Multiplicative)	M,N	M,A	M,M
M _d	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M

General notation ETS(*Error*,*Trend*,*Seasonal*) **E**xponen**T**ial **S**moothing

ETS(A,N,N): Simple exponential smoothing with additive errors

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

General notation ETS(*Error*,*Trend*,*Seasonal*) **E**xponen**T**ial **S**moothing

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

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

General notation ETS(*Error*,*Trend*,*Seasonal*) **E**xponen**T**ial **S**moothing

ETS(A,A,A): Additive Holt-Winters' method with additive errors

		Seasonal Component			
	Trend	N	Α	M	
Component		(None)	(Additive)	(Multiplicative)	
N	(None)	N,N	N,A	N,M	
Α	(Additive)	A,N	A,A	A,M	
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M	
М	(Multiplicative)	M,N	M,A	M,M	
M _d	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M	

General notation ETS(*Error*,*Trend*,*Seasonal*) **E**xponen**T**ial **S**moothing

ETS(M,A,M): Multiplicative Holt-Winters' method with multiplicative errors

		Seasonal Component			
	Trend	N	Α	М	
	Component	(None)	(Additive)	(Multiplicative)	
N	(None)	N,N	N,A	N,M	
Α	(Additive)	A,N	A,A	A,M	
A_d	(Additive damped)	A _d ,N	A_d , A	A_d , M	
М	(Multiplicative)	M,N	M,A	M,M	
M _d	(Multiplicative damped)	M _d ,N	M _d ,A	M _d ,M	

General notation ETS(*Error*,*Trend*,*Seasonal*) **E**xponen**T**ial **S**moothing

ETS(A,A_d,N): Damped trend method with additive errors

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

General notation ETS(*Error*,*Trend*,*Seasonal*) **E**xponen**T**ial **S**moothing

There are 30 separate models in the ETS framework

```
fit <- ets(a10train)
fit2 <- ets(a10train, model="MMM", damped=FALSE)
fcast1 <- forecast(fit, h=30)
fcast2 <- forecast(fit2, h=30)</pre>
```

fit <- ets(a10train)

fcast1 <- forecast(fit, h=30)</pre>

Exponential smoothing

```
fcast2 <- forecast(fit2, h=30)</pre>
ets(y, model="ZZZ", damped=NULL, alpha=NULL,
 beta=NULL, gamma=NULL, phi=NULL,
 additive.only=FALSE,
 lower=c(rep(0.0001,3),0.80),
 upper=c(rep(0.9999,3),0.98),
 opt.crit=c("lik", "amse", "mse", "sigma"), nmse=3,
 bounds=c("both","usual","admissible"),
 ic=c("aic","aicc","bic"), restrict=TRUE)
```

fit2 <- ets(a10train,model="MMM",damped=FALSE)</pre>

> fit

ATC

ATCc

636.3248 640.2479 690.0287

Exponential smoothing

```
ETS(M, Ad, M)
  Smoothing parameters:
 alpha = 0.303
 beta = 0.0205
 qamma = 1e-04
 phi = 0.9797
  Initial states:
 1 = 3.2875
 b = 0.0572
 s=0.9224 0.9252 0.8657 0.8763 0.7866 1.3149
 1.2457 1.0641 1.0456 0.989 0.9772 0.9874
  sigma:
 0.0541
```

BTC

ATC

ATCc

652.3502 655.8151 702.8951

Exponential smoothing

```
> fit2
ETS(M,M,M)
  Smoothing parameters:
 alpha = 0.3899
 beta = 0.0766
 gamma = 1e-04
  Initial states:
 l = 3.3312
 b = 1.0057
 s=0.923 0.9302 0.8569 0.8681 0.7796 1.334
 1.2548 1.0505 1.0392 0.9867 0.9783 0.9988
  sigma:
 0.0565
```

RTC

Forecast accuracy

ets() function

 Automatically chooses a model by default using the AIC, AICc or BIC.

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)
- Produces an object of class ets.

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)
- Produces an object of class ets.

ets() function

- Automatically chooses a model by default using the AIC, AICc or BIC.
- Can handle any combination of trend, seasonality and damping
- Produces prediction intervals for every model
- Ensures the parameters are admissible (equivalent to invertible)
- Produces an object of class ets.

Automatic ETS algorithm due to Hyndman et al (IJF, 2002), updated in Hyndman et al (2008).

ets objects

 Methods: coef(), plot(), summary(), residuals(), fitted(), simulate() and forecast()

ets objects

- Methods: coef(), plot(), summary(), residuals(), fitted(), simulate() and forecast()
- plot() function shows time plots of the original time series along with the extracted components (level, growth and seasonal).

ets() function also allows refitting model to new data set.

```
> fit <- ets(a10train)</pre>
```

RMSE

```
> test <- ets(a10test, model = fit)</pre>
```

> accuracy(test)

MAE MAPE MASE

> accuracy(forecast(fit,30), a10test)

RMSE MAE MAPE MASE 3.30314 2.70672 12.35668 2.65052

1.51968 1.28391 6.50663 0.41450

Why use an automatic procedure?

Most users are not very expert at fitting time series models.

Why use an automatic procedure?

- Most users are not very expert at fitting time series models.
- Most experts cannot beat the best automatic algorithms.

Why use an automatic procedure?

- Most users are not very expert at fitting time series models.
- Most experts cannot beat the best automatic algorithms.
- Many businesses and industries need thousands of forecasts every week/month.

Why use an automatic procedure?

- Most users are not very expert at fitting time series models.
- Most experts cannot beat the best automatic algorithms.
- Many businesses and industries need thousands of forecasts every week/month.
- Some multivariate forecasting methods depend on many univariate forecasts.

Outline

- Time series in R
- Some simple forecasting methods
- Measuring forecast accuracy
- **Exponential smoothing**
- **Box-Cox transformations**
- **ARIMA forecasting**
- **Difficult seasonality**
- forecast() function
- Time series cross-validation

If the data show different variation at different levels of the series, then a transformation can be useful.

If the data show different variation at different levels of the series, then a transformation can be useful. Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

If the data show different variation at different levels of the series, then a transformation can be useful. Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

$$w_t = \left\{ egin{array}{ll} \log(y_t), & \lambda = 0; \ (y_t^{\lambda} - 1)/\lambda, & \lambda
eq 0. \end{array}
ight.$$

If the data show different variation at different levels of the series, then a transformation can be useful. Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

$$w_t = \left\{ egin{array}{ll} \log(y_t), & \lambda = 0; \ (y_t^{\lambda} - 1)/\lambda, & \lambda
eq 0. \end{array}
ight.$$

• $\lambda = 1$: (No substantive transformation)

If the data show different variation at different levels of the series, then a transformation can be useful. Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

$$w_t = \left\{ egin{array}{ll} \log(y_t), & \lambda = 0; \ (y_t^{\lambda} - 1)/\lambda, & \lambda
eq 0. \end{array}
ight.$$

- $\lambda = 1$: (No substantive transformation)
- $\lambda = \frac{1}{2}$: (Square root plus linear transformation)

If the data show different variation at different levels of the series, then a transformation can be useful. Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

$$w_t = \left\{ egin{array}{ll} \log(y_t), & \lambda = 0; \ (y_t^{\lambda} - 1)/\lambda, & \lambda
eq 0. \end{array}
ight.$$

- $\lambda = 1$: (No substantive transformation)
- $\lambda = \frac{1}{2}$: (Square root plus linear transformation)
- $\lambda = 0$: (Natural logarithm)

If the data show different variation at different levels of the series, then a transformation can be useful. Denote original observations as y_1, \ldots, y_n and transformed observations as w_1, \ldots, w_n .

$$w_t = \begin{cases} \log(y_t), & \lambda = 0; \\ (y_t^{\lambda} - 1)/\lambda, & \lambda \neq 0. \end{cases}$$

- $\lambda = 1$: (No substantive transformation)
- $\lambda = \frac{1}{2}$: (Square root plus linear transformation)
- $\lambda = 0$: (Natural logarithm)
- $\lambda = -1$: (Inverse plus 1)

Box-Cox transformations

Back-transformation

We must reverse the transformation (or back-transform) to obtain forecasts on the original scale. The reverse Box-Cox transformations are given by

$$y_t = \left\{ egin{array}{ll} \exp(w_t), & \lambda = 0; \ (\lambda W_t + 1)^{1/\lambda}, & \lambda
eq 0. \end{array}
ight.$$

Back-transformation

We must reverse the transformation (or back-transform) to obtain forecasts on the original scale. The reverse Box-Cox transformations are given by

$$y_t = \left\{ egin{array}{ll} \exp(w_t), & \lambda = 0; \ (\lambda W_t + 1)^{1/\lambda}, & \lambda
eq 0. \end{array}
ight.$$

```
lam < - BoxCox.lambda(a10) # = 0.131
fit <- ets(a10, additive=TRUE, lambda=lam)</pre>
plot(forecast(fit))
plot(forecast(fit),include=60)
```

Outline

- Time series in R
- Some simple forecasting methods
- Measuring forecast accuracy
- Exponential smoothing
- Box-Cox transformations
- ARIMA forecasting
- Difficult seasonality
- forecast() function
- Time series cross-validation

R functions

 The arima() function in the stats package provides seasonal and non-seasonal ARIMA model estimation including covariates.

R functions

- The arima() function in the stats package provides seasonal and non-seasonal ARIMA model estimation including covariates.
- However, it does not allow a constant unless the model is stationary

R functions

- The arima() function in the stats package provides seasonal and non-seasonal ARIMA model estimation including covariates.
- However, it does not allow a constant unless the model is stationary
- It does not return everything required for forecast().

- The arima() function in the stats package provides seasonal and non-seasonal ARIMA model estimation including covariates.
- However, it does not allow a constant unless the model is stationary
- It does not return everything required for forecast().
- It does not allow re-fitting a model to new data.

- The arima() function in the stats package provides seasonal and non-seasonal ARIMA model estimation including covariates.
- However, it does not allow a constant unless the model is stationary
- It does not return everything required for forecast().
- It does not allow re-fitting a model to new data.
- Use the Arima() function in the forecast package which acts as a wrapper to arima().

- The arima() function in the stats package provides seasonal and non-seasonal ARIMA model estimation including covariates.
- However, it does not allow a constant unless the model is stationary
- It does not return everything required for forecast().
- It does not allow re-fitting a model to new data.
- Use the Arima() function in the forecast package which acts as a wrapper to arima().
- Or use the auto.arima() function in the forecast package.

```
auto.arima(x, d = NA, D = NA, max.p = 5, max.q = 5,
 max.P = 2, max.0 = 2, max.order = 5,
 start.p = 2, start.q = 2,
 start.P = 1, start.0 = 1,
 stationary = FALSE, ic = c("aic", "aicc", "bic"),
 stepwise = TRUE, trace = FALSE,
 approximation = (length(x)>100 | frequency(x)>12),
 xreg = NULL, test = c("kpss", "adf", "pp"),
 seasonal.test = c("ocsb". "ch").
 allowdrift = TRUE, lambda = NULL)
```

```
auto.arima(x, d = NA, D = NA, max.p = 5, max.q = 5,
 max.P = 2, max.0 = 2, max.order = 5,
 start.p = 2, start.q = 2.
 start.P = 1, start.0 = 1,
 stationary = FALSE, ic = c("aic", "aicc", "bic"),
 stepwise = TRUE, trace = FALSE,
 approximation = (length(x)>100 | frequency(x)>12),
 xreg = NULL, test = c("kpss", "adf", "pp"),
 seasonal.test = c("ocsb", "ch"),
 allowdrift = TRUE, lambda = NULL)
```

Automatic ARIMA algorithm due to Hyndman and Khandakar (JSS, 2008).

 Myth that ARIMA models are more general than exponential smoothing.

- Myth that ARIMA models are more general than exponential smoothing.
- Linear exponential smoothing models all special cases of ARIMA models.

- Myth that ARIMA models are more general than exponential smoothing.
- Linear exponential smoothing models all special cases of ARIMA models.
- Non-linear exponential smoothing models have no equivalent ARIMA counterparts.

- Myth that ARIMA models are more general than exponential smoothing.
- Linear exponential smoothing models all special cases of ARIMA models.
- Non-linear exponential smoothing models have no equivalent ARIMA counterparts.
- Many ARIMA models have no exponential smoothing counterparts.

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

Outline

- Time series in R
- Some simple forecasting methods
- Measuring forecast accuracy
- Exponential smoothing
- Box-Cox transformations
- 6 ARIMA forecasting
- Difficult seasonality
- forecast() function
- Time series cross-validation

High frequency data

ets() has maximum period 24

High frequency data

- ets() has maximum period 24
- Arima() has maximum period 350, but usually runs out of memory if period > 200.

High frequency data

- ets() has maximum period 24
- Arima() has maximum period 350, but usually runs out of memory if period > 200.
- stl() allows a decomposition of any frequency.

High frequency data

- ets() has maximum period 24
- Arima() has maximum period 350, but usually runs out of memory if period > 200.
- stl() allows a decomposition of any frequency.

High frequency data

- ets() has maximum period 24
- Arima() has maximum period 350, but usually runs out of memory if period > 200.
- stl() allows a decomposition of any frequency.

Multiple seasonal periods

dshw() will allow two seasonal periods.

High frequency data

- ets() has maximum period 24
- Arima() has maximum period 350, but usually runs out of memory if period > 200.
- stl() allows a decomposition of any frequency.

Multiple seasonal periods

- dshw() will allow two seasonal periods.
- Some new functions coming soon!

Outline

- Time series in R
- Some simple forecasting methods
- Measuring forecast accuracy
- Exponential smoothing
- Box-Cox transformations
- ARIMA forecasting
- Difficult seasonality
- forecast() function
- Time series cross-validation

 Takes a time series or time series model as its main argument

- Takes a time series or time series model as its main argument
- Methods for objects of class ts, ets, Arima, ar, HoltWinters, fracdiff, StructTS, stl, etc.

- Takes a time series or time series model as its main argument
- Methods for objects of class ts, ets, Arima, ar, HoltWinters, fracdiff, StructTS, stl, etc.
- Output as class forecast.

- Takes a time series or time series model as its main argument
- Methods for objects of class ts, ets, Arima, ar, HoltWinters, fracdiff, StructTS, stl, etc.
- Output as class forecast.
- If first argument is class ts, returns forecasts from automatic ETS algorithm if non-seasonal or seasonal period is less than 13. Otherwise uses stlf().

Jun 2009

forecast package

> forecast(a10)

```
Point Forecast
 In 80
 Hi 80
 Lo 95
Jul 2008
 24.09965 22.27328 25.91349 21.17243 26.95919
Aug 2008
 24.04731 22.14468 25.99928 21.13311 27.06038
Sep 2008
 24.30525 22.32954 26.33671 21.25731 27.46929
Oct 2008
 25.92093 23.70871 28.15997 22.45784
Nov 2008
 26.82656 24.50077 29.29492 23.30437 30.61327
Dec 2008
 31.24163 28.40841 34.08156 27.04162 35.87970
Jan 2009
 33.48664 30.33970 36.69329 28.78131 38.33964
Feb 2009
 20.21047 18.20746 22.25788 17.18718
 23.39883
Mar 2009
 22.13953 19.91242 24.39955 18.83605 25.63848
Apr 2009
 22.43394 20.05864 24.83489 18.95948 26.20000
May 2009
 24.03782 21.42388 26.65545 20.12685 28.21718
```

Jul 2009 26.03920 23.05168 29.07854 21.48762 30.95417 Aug 2009 25.94239 22.81384 29.24078 21.27523 31.01868 Sep 2009 26.18084 23.01920 29.62207 21.32134 31.56815

21.09909 26.54213 19.76471

Outline

- Time series in R
- Some simple forecasting methods
- Measuring forecast accuracy
- Exponential smoothing
- Box-Cox transformations
- ARIMA forecasting
- Difficult seasonality
- forecast() function
- Time series cross-validation

Standard cross-validation

A more sophisticated version of training/test sets.

 Select one observation for test set, and use remaining observations in training set.
 Compute error on test observation.

Standard cross-validation

A more sophisticated version of training/test sets.

- Select one observation for test set, and use remaining observations in training set.
 Compute error on test observation.
- Repeat using each possible observation as the test set.

Standard cross-validation

A more sophisticated version of training/test sets.

- Select one observation for test set, and use remaining observations in training set.
 Compute error on test observation.
- Repeat using each possible observation as the test set.
- Compute accuracy measure over all errors.

Standard cross-validation

A more sophisticated version of training/test sets.

- Select one observation for test set, and use remaining observations in training set.
 Compute error on test observation.
- Repeat using each possible observation as the test set.
- Compute accuracy measure over all errors.
- Does not work for time series because we cannot use future observations to build a model.

Assume k is the minimum number of observations for a training set.

• Select observation k + i + 1 for test set, and use observations at times $1, 2, \dots, k + i$ to estimate model. Compute error on forecast for time k + i.

Assume k is the minimum number of observations for a training set.

- Select observation k + i + 1 for test set, and use observations at times $1, 2, \dots, k + i$ to estimate model. Compute error on forecast for time k + i.
- Repeat for i = 0, 1, ..., n k 1 where n is total number of observations.

Assume k is the minimum number of observations for a training set.

- Select observation k + i + 1 for test set, and use observations at times $1, 2, \dots, k + i$ to estimate model. Compute error on forecast for time k + i.
- Repeat for $i = 0, 1, \dots, n k 1$ where n is total number of observations.
- Compute accuracy measure over all errors.

Assume k is the minimum number of observations for a training set.

- Select observation k + i + 1 for test set, and use observations at times $1, 2, \dots, k + i$ to estimate model. Compute error on forecast for time k + i.
- Repeat for $i = 0, 1, \dots, n k 1$ where n is total number of observations.
- Compute accuracy measure over all errors.

Assume k is the minimum number of observations for a training set.

- Select observation k + i + 1 for test set, and use observations at times $1, 2, \dots, k + i$ to estimate model. Compute error on forecast for time k + i.
- Repeat for $i = 0, 1, \dots, n k 1$ where n is total number of observations.
- Compute accuracy measure over all errors.

Also called **rolling forecasting origin** because the origin (k+i-1) at which forecast is based rolls forward in time.

Which of these models is best?

Linear model with trend and seasonal dummies applied to log data.

- Linear model with trend and seasonal dummies applied to log data.
- ARIMA model applied to log data

- Linear model with trend and seasonal dummies applied to log data.
- ARIMA model applied to log data
- ETS model applied to original data

- Linear model with trend and seasonal dummies applied to log data.
- ARIMA model applied to log data
- ETS model applied to original data

- Linear model with trend and seasonal dummies applied to log data.
- ARIMA model applied to log data
- ETS model applied to original data
 - Set k = 48 as minimum training set.

- Linear model with trend and seasonal dummies applied to log data.
- ARIMA model applied to log data
- ETS model applied to original data
 - Set k = 48 as minimum training set.
 - Forecast 12 steps ahead based on data to time k + i 1 for i = 1, 2, ..., 156.

- Linear model with trend and seasonal dummies applied to log data.
- ARIMA model applied to log data
- ETS model applied to original data
 - Set k = 48 as minimum training set.
 - Forecast 12 steps ahead based on data to time k + i 1 for i = 1, 2, ..., 156.
 - Compare MAE values for each forecast horizon.

```
k <- 48
n < - length(a10)
mae1 <- mae2 <- mae3 <- matrix(NA,n-k-1,12)</pre>
for(i in 1:(n-k-1))
  xshort <- window(a10.end=1995+5/12+i/12)
  xnext < -window(al0.start=1995+(6+i)/12.end=1996+(5+i)/12)
  fit1 <- tslm(xshort ~ trend + season, lambda=0)</pre>
  fcast1 <- forecast(fit1,h=12)</pre>
  fit2 <- auto.arima(xshort, lambda=0)</pre>
  fcast2 <- forecast(fit2.h=12)</pre>
  fit3 <- ets(xshort)</pre>
  fcast3 <- forecast(fit3.h=12)</pre>
  mae1[i,] <- c(abs(fcast1$mean-xnext),rep(NA,12-length(xnext)))</pre>
  mae2[i,] <- c(abs(fcast2$mean-xnext),rep(NA,12-length(xnext)))</pre>
  mae3[i,] <- c(abs(fcast3$mean-xnext),rep(NA,12-length(xnext)))</pre>
plot(1:12,colSums(mae3,na.rm=TRUE),type="l",col=4,xlab="horizon",ylab="MAE")
lines(1:12,colSums(mae2,na.rm=TRUE),type="l",col=3)
lines(1:12,colSums(mae1,na.rm=TRUE),type="l",col=2)
legend("topleft",legend=c("LM","ARIMA","ETS"),col=2:4,lty=1)
```

