Research Program on Forecasting asting

Forecasting the Intermittent Demand for Slow-Moving Items

Ralph D. Snyder

Department of Econometrics and Business Statistics Monash University Clayton, VIC 3800, Australia

J. Keith Ord

McDonough School of Business Georgetown University Washington, DC 20057, USA

Adrian Beaumont

Department of Econometrics and Business Statistics Monash University Clayton, VIC 3800, Australia

RPF Working Paper No. 2010-003 http://www.gwu.edu/~forcpgm/2010-003.pdf

Original Working Paper: May 18, 2010

Revised: March 11, 2011

RESEARCH PROGRAM ON FORECASTING

Center of Economic Research
Department of Economics
The George Washington University
Washington, DC 20052
http://www.gwu.edu/~forcpgm

Research Program on Forecasting (RPF) Working Papers represent preliminary work circulated for comment and discussion. Please contact the author(s) before citing this paper in any publications. The views expressed in RPF Working Papers are solely those of the author(s) and do not necessarily represent the views of RPF or George Washington University.

Forecasting the Intermittent Demand for Slow-Moving Items

Ralph D. Snyder¹, J. Keith Ord² and Adrian Beaumont¹

E-mail addresses:

ralph.snyder@monash.edu

ordk@georgetown.edu

adrian.beaumont@monash.edu

¹ Department of Econometrics and Business Statistics, Monash University, Clayton, VIC 3800, Australia

² McDonough School of Business, Georgetown University, Washington, DC 20057, USA

Abstract

Organizations with large-scale inventory systems typically have a large proportion of items for which demand is intermittent and low volume. We examine different approaches to forecasting for such products, paying particular attention to the need for inventory planning over a multi-period lead-time when the underlying process may be non-stationary. This emphasis leads to consideration of prediction distributions for processes with time-dependent parameters. A wide range of possible distributions could be considered but we focus upon the Poisson (as a widely used benchmark), the negative binomial (as a popular extension of the Poisson) and a hurdle shifted Poisson (which retains Croston's notion of a Bernoulli process for times between orders). We also develop performance measures related to the entire predictive distribution, rather than focusing exclusively upon point predictions. The three models are compared using data on the monthly demand for 1,046 automobile parts, provided by a US automobile manufacturer. We conclude that inventory planning should be based upon dynamic models using distributions that are more flexible than the traditional Poisson scheme.

Author Keywords: Croston's method; Exponential smoothing; Hurdle shifted Poisson distribution; Intermittent demand; Inventory control; Prediction likelihood; State space models

1 Introduction

Modern inventory control systems may involve thousands of items, many of which show very low levels of demand. Furthermore, such items may be requested only on an occasional basis. When events corresponding to positive demands occur only sporadically, we refer to demand as *intermittent*. When the average size of a customer order is large, a continuous distribution is a suitable description, but when orders are placed for a relatively small number of items a discrete distribution is more appropriate. In this paper the term "order" will refer only to orders from customers as distinct from replenishment orders placed with a supplier.

In this paper our interest focuses upon intermittent demand with low volume. On occasion, such stock keeping units (SKUs) may be very high value as, for example, spare aircraft engines. But even when individual units are of low value, it is not unusual for such components to represent a large percentage of the number of SKUs, so that collectively they represent an important element in the planning process. Johnston and Boylan (1996a, p 121) cite an example where the average number of purchases by a customer for an item was 1.32 occasions per year and that "For the slower movers, the average number of purchases was only 1.06 per item [per] customer." Similarly, in the study of car parts discussed in section 6, out of 2,509 series with complete records for 51 months, only 1,046 had (a) ten or more months with positive demands, and (b) at least some positive demands in the first 15 and the last 15 months.

Demand forecasting for high volume products is successfully handled using exponential smoothing methods, for which a voluminous literature exists; see, for example Ord, Koehler and Snyder (1997) and Hyndman, Koehler, Ord and Snyder (2008). When volumes are low, the exponential smoothing framework must be based upon a distribution that describes count data, rather than the normal distribution. Further, as recently emphasized by Syntetos, Nikolopoulos and Boylan (2010), it is not sufficient to look at point forecasts when making inventory decisions. Those authors recommend the use of stock control metrics. We accept their viewpoint completely, but since such metrics depend upon the underlying prediction distribution, we have opted to work directly with

such distributions. This choice is reinforced by the observation that prediction distributions are applicable to count problems beyond inventory control. Moreover, the necessary information on costs and lead times necessary to use inventory criteria were not available for the data considered in section 6.

The paper is structured as follows. It begins in section 2 with a review of the literature on forecasting intermittent demand. The focus here is upon models that allow for non-stationary as well as stationary features. For example, the demand for spare parts may increase over time as machines age and then decline as they fail completely or are withdrawn from service. In section 3, we summarize the different models that will be considered in the empirical analysis, examine how they might be estimated, and also how they might be used to simulate various prediction distributions. Since our particular focus is on the ability of a model to furnish the entire prediction distribution, and not just point forecasts, we examine suitable performance criteria in section 4. Issues relating to model selection are briefly examined in section 5. In section 6 we present an empirical study using data on monthly demand for 1,046 automobile parts. Then, in section 7, we examine the links between forecasting and management decision making, with an illustration of the use of prediction distributions in inventory management. Finally, conclusions from our research are briefly summarized in section 8.

2 Review of literature on intermittent demand

The classic paper on this topic is that of Croston (1972; with corrections by Rao, 1973). Croston's key insight was that:

When a system is being used for stock replenishment, or batch size ordering, the replenishment will almost certainly be triggered by a demand which has occurred in the most recent interval. (Croston, 1972, p. 294)

The net effect of this phenomenon when forecasting demand for a product that is required only intermittently is that the mean demand is over-estimated and the variance is underestimated. Thus, an inventory decision based upon application of the usual exponential smoothing formulae will typically produce inappropriate stock levels. Croston proceeded to develop an alternative approach based upon:

- an exponential smoothing scheme to update expected order size
- an exponential smoothing scheme to update the time gap to the next order
- an assumption that timing and order size are independent.

Since the original Croston paper, a number of extensions and improvements have been made to the method, notably by Johnston and Boylan (1996a) and Syntetos and Boylan (2005). Syntetos and Boylan (2001) had shown that the original Croston estimators were biased; they then (Syntetos and Boylan, 2005) developed a new method, which we refer to as the bias-adjusted Croston method, and evaluated its performance in an extensive empirical study. Out-of-sample comparisons indicate that the new method provides superior point forecasts for "faster intermittent" items; that is, those with relatively short mean times between orders.

Snyder (2002) identifies some logical inconsistencies in the original Croston method and examines the use of a time-dependent Bernoulli process. Unlike Croston, distinct smoothing parameters were used for the positive demands and the time gaps. Snyder went on to develop a simulation procedure that provides a numerical determination of the predictive distribution for lead-time demand. Shenstone and Hyndman (2005) show that there is no possible model leading to the Croston forecast function unless we allow a sample space for order size that can take on negative as well as positive values.

2.1 Low volume, intermittent demand

There is an extensive literature on low count time series models that are potentially applicable to forecasting the demand for slow moving items. Most expositions rely on a Poisson distribution to represent the counts but introduce serial correlation through a changing mean (and variance). Models based upon lagged values of the count variable essentially have a single source of randomness (Shephard, 1995; Davis, Dunsmuir and Wang, 1999; Heinen, 2003; Jung, Kukak and Leisenfield, 2006). By contrast, models that are based upon unobservable components have an additional source of randomness driving the evolution of the mean (West, Harrison and Migon, 1985; Zeger, 1988; Harvey and Fernandes, 1989; West and Harrison, 1997; Davis, Dunsmuir and Wang, 2000; Durbin and Koopman, 2001). In addition there are several multiple source of error approaches based

upon integer-valued autoregressive (INAR) models (Al-Osh and Alzaid, 1987; McKenzie, 1988; McCabe and Martin, 2005).

Single and dual-source of error models for count data were compared by Feigin, Gould, Martin and Snyder (2008), who found the dual source of error model to be more flexible, something that is not true for Gaussian measurements (Hyndman, Koehler, Ord and Snyder, 2008). However, their analysis was conducted under a stationarity assumption. As noted earlier, demand series are typically non-stationary. The results in section 6 suggest that non-stationary single source of error models are competitive with other approaches for count time series.

2.2 Evaluation of the Croston method

Willemain, Smart, Shockor and DeSautels (1994) conducted an extensive simulation study that violated some of the original assumptions (such as cross-correlations between order size and the time between orders) and found that substantial improvements were possible. When they tested the method on real data the benefits were modest for one-step-ahead forecasts. However, as Johnston and Boylan (1996b) point out in a comment, improvements are to be expected only when the average time between orders is appreciably longer than the periodic review time. Willemain, Smart and Schwartz (2004) describe a bootstrap—based approach that allows for a Markov chain development of the probability of an order and indicate that their method produces better inventory decisions than either exponential smoothing or the Croston method. However, Gardner and Koehler (2005) point out that Willemain et al. (2004) did not use the correct lead-time distributions for either of these benchmark methods, nor did they examine extensions to the Croston method. Finally, from the perspective of prediction intervals, Willemain et al. provided an incorrect variance expression.

Sani and Kingsman (1997) also conducted a sizeable simulation study that compared various methods. They used multiple criteria including overall cost criteria and service level; they too found that the Croston method performed well, although a simple moving average provided the best overall performance. In an empirical study, Eaves and Kingman (2004) found little difference between exponential smoothing and the bias-adjusted Croston method when using traditional point measures (mean absolute deviation, root

mean squared error and mean absolute percentage error). They go on to argue that a better measure is to examine average stock holdings for a given safety stock policy. Their simulation results suggest the bias-adjusted Croston method works significantly better in this context.

Syntetos and Boylan (2005) provide a new method, in the spirit of the Croston approach, which they find to be more accurate at issue points, although the results are inconclusive at other time points.

Teunter and Duncan (2009) provide a comparative study of a number of methods. They also conclude that their modified Croston method is to be preferred, based upon a comparison of target and realized service levels.

2.3 Point Predictions versus Prediction Distribution

An interesting aspect of the empirical work done thus far is the heavy emphasis on point forecasts. Given that the main purpose behind forecasting intermittent demands is to plan inventory levels, a more compelling analysis should examine service levels or, more generally, prediction distributions. Indeed, as Chatfield (1992) has pointed out, prediction intervals, which can be derived from prediction distributions if required, deserve much greater prominence in forecasting applications. Furthermore, the limited empirical evidence available, as cited above is consistent with the notion that Croston-type methods may provide more accurate prediction distributions even if they offer little or no advantage for point forecasts.

When we consider processes with low counts, the discrete nature of the distributions can lead to prediction intervals whose actual level may be higher than the nominal level. Accordingly, we focus upon complete prediction distributions rather than intervals in this paper.

3 Models for intermittent demand and low volume

The literature contains relatively little discussion of this case, although interestingly at the end of their paper Johnston and Boylan (1996a) indicate that a simple Poisson process might suffice for slow movers. We follow a different direction in two respects: first, we

will retain the idea that demands are measured at the end of regular periods of time. Second, we wish to allow for lumpy demand so that the measured demand may exceed one.

3.1 The Basic Models

Two possible ways of viewing time are encompassed by our framework. The first assumes that time is continuous and that transactions occur sporadically. Nevertheless, demands are observed periodically so that the number of transactions in each review period has a Poisson distribution. In cases where transaction sizes always equal 1, the quantity demanded in each period also has the same Poisson distribution. To allow for the possibility that transaction sizes are random, we also consider the possibility that they are governed by a logarithmic series distribution. Then the combined demand Y in a time period has a negative binomial distribution (Quenouille, 1949; Stuart and Ord, 1994, pp. 179 - 187). It belongs to the family of compound Poisson distributions and is also known as a *randomly stopped sum* distribution, which describes the mechanism just outlined.

The second approach assumes that time is discrete and divided into equal or approximately equal periods of time such as a month. When transactions take place in a particular period their combined size Y is assumed to follow a shifted Poisson distribution defined by Y=Z+1 where Z is Poisson-distributed. The probability of no transaction in a period is assumed to be constant. We call the result a hurdle shifted Poisson process (HSP). It will be seen that an advantage of the HSP is that it provides a link with the modified Croston method outlined in section 3.1.2.

Other possibilities have been proposed over the years including other compound Poisson forms such as the stuttering Poisson distribution. We view the Poisson, negative binomial and shifted hurdle Poisson distributions, however, as a reasonable representation of the set of possible distributions. The three distributions are summarized in Table 1 and are used in the empirical comparisons in section 6.

In the table y designates the values that can be taken by a discrete random variable Y. Its potential probability distributions are all defined over the domain y = 0,1,2,...

For each distribution, we allow for the possibility that the mean of a demand distribution may change randomly over time to reflect the effects of possible structural change. Although the random variable is discrete we assume that the mean is continuous. Three possibilities are summarized in Table 2, corresponding respectively, to a static or constant mean model, a damped dynamic mean (which may be thought of as a stationary autoregressive model for the mean), and an undamped dynamic model (which corresponds to an integrated moving average model for the mean).

The dynamic cases involve a local or short-run mean μ_t . The damped case, being stationary, also includes a long-run mean μ . Additional lags are conceivable but are likely to be of dubious benefit relative to the gains achieved by allowing the mean to evolve over time.

Table 2 about here

The undamped dynamic relationship has no long-run mean because the process is nonstationary; the associated updating relationship corresponds to that for simple exponential smoothing.

The distribution parameter λ (or a) is determined from the mean using the following conversion formulae.

Table 3 about here

There are two versions of the dynamic negative binomial model: the so-called unrestricted case which uses the full parameterization as presented in these tables and the restricted case where the restriction $\alpha = 1/(1+b)$ is applied to reduce the number of parameters. This restriction is included so that we can explore its links with the Harvey-Fernandes method (outlined in the next section).

There is one disadvantage in using undamped models. The simulation of prediction distributions from such models is hampered by a general problem that applies to all non-stationary count models defined on the non-negative integers: the simulated series values stochastically converge to zero (Grunwald, Hazma and Hyndman, 1997) where they get trapped over moderate to long prediction horizons; a behavior which is further examined

by Akram, Hyndman and Ord (2009). This problem does not occur with the damped stationary models.

It will be noted that in the case of the hurdle shifted Poisson distribution we allow the probability of non-zero demand in a period to change over time. Designated by p_t , it may be viewed as a local or short-run probability. The damped case is governed by the recurrence relationship

$$p_{t} = p(1 - \phi - \alpha) + \phi p_{t-1} + \alpha x_{t-1}$$
 (1)

where $x_t = 0$ if there is no demand and $x_t = 1$ if there is a demand in period t. It involves a long-run probability designated by p. The parameters ϕ and α are the same as those used in the corresponding recurrence relationship for mean demand, consistent with the parametrization originally used by Croston. The effect is to reduce the proliferation of parameters. Both the seed probability p_1 and the long-run probability p_2 are restricted to the unit interval.

The undamped analogue of (1), with $\alpha + \delta = 1$, is

$$p_{t} = \delta p_{t-1} + \alpha x_{t-1} \tag{2}$$

It corresponds to a simple exponential smoothing recurrence relationship for the probability. Again, α and δ are the same as the parameters used in the corresponding recurrence relationship for the mean.

Several other models have been considered in the literature on count time series, as noted earlier and those included in the simulation study are now briefly summarized.

3.1.1 The Harvey-Fernandes model

Harvey and Fernandes (1989) describe a method based on a local level state space model with Poisson measurements. Their method does not allow for intermittent demands but is a Poisson analogue of the Kalman filter based upon a negative binomial distribution defined as a mixture of Poisson distributions with a gamma mixture distribution. The negative

binomial distribution has a time dependent mean given by the finite exponentially weighted average

$$\mu_{t} = \frac{\delta y_{t-1} + \delta^{2} y_{t-2} + \delta^{3} y_{t-3} \dots + \delta^{t-1} y_{1}}{\delta + \delta^{2} + \dots + \delta^{t-1}}$$
(3)

where δ is a parameter called the *discount factor* satisfying the condition $0 \le \delta \le 1$. The numerator and denominator of this expression are designated by a_t and b_t respectively. Used as the parameters a and b of the negative binomial distribution (see Table 1) in typical period t, they are calculated recursively with the expressions:

$$a_{t+1} = \delta(a_t + y_t)$$
 and $b_{t+1} = \delta(b_t + 1)$

where $a_1 = b_1 = 0$.

As t increases in (3), b_t converges to a constant value $b = \delta/(1-\delta)$ and the mean $\mu_t = b_t/a_t$ is then governed by the simple exponential smoothing update relationship $\mu_{t+1} = \delta \mu_t + \alpha y_t$. The negative binomial probability parameter is $p = b/(1+b) = \delta$ and consequently $q = 1 - p = \alpha$. The smoothing and discount parameters used for the update of the mean also become an integral part of the negative binomial distribution formula. This corresponds to what we have earlier called the restricted undamped negative binomial model. Given that this is effectively the asymptotic form of the Harvey-Fernandes method, both approaches should give similar predictions.

3.1.2 The modified Croston model

The original Croston method examined a series of the time gaps between those periods with demand occurrences and a series of the non-zero demand quantities. Simple exponential smoothing is applied to the two derived series to obtain estimates of their means. A point prediction is then established from the two results. The same parameters δ and α are used in both simple exponential smoothing recurrence relationships.

Building on earlier ideas in Snyder (2002) and Shenstone and Hyndman (2005), the Croston method was modified in Hyndman et al (2008, pp281-283) to incorporate probabilistic assumptions. It was envisaged that

1. The time gaps are governed by a shifted geometric distribution

$$\Pr\{\tau = t\} = q^{t-1}p \quad t = 1, 2, ...$$
 (4)

where p is the probability of a positive demand in a given period and q = 1 - p. It was also envisaged that the non-zero demands are governed by a shifted Poisson distribution.

2. The positive demands Y^{+} are governed by a shifted Poisson distribution

$$\Pr\{Y^{+} = y \mid \mu^{+}\} = \frac{(\lambda)^{y-1}}{(y-1)!} \exp(-\lambda) \qquad y = 1, 2, \dots$$
 (5)

where $\mu^+ = \lambda + 1$ is the mean of the positive demands.

Moreover, it was envisaged that the parameters of these distributions change over time, their values being derived from the mean time gaps and mean non-negative demands obtained from the application of simple exponential smoothing as described above.

The main advantage of the stochastic assumptions is that it expands the Croston method to enable it to produce whole prediction distributions by simulation rather than point predictions alone. It also enables the derivation and use of maximum likelihood estimates of the parameters δ and α .

3.2 Estimation

All unknown model parameters were estimated using the method of maximum likelihood. The likelihood function is based on the joint distribution $p(y_1,...,y_n \mid \mu_1,\theta)$ where θ represents all unknown parameters other than the first mean μ_1 . Using induction in conjunction with the conditional probability law $\Pr\{A,B\} = \Pr\{B \mid A\} \Pr\{A\}$ it can be established for all the models considered that

$$p(y_1, ..., y_n | I_{n-1}) = \prod_{t=1}^{n} p(y_t | I_{t-1})$$
(6)

where $I_0 = \{\mu_1, \theta\}$ and $I_{t-1} = \{\mu_t, \theta\}$, t = 2, 3, ..., n. The univariate distributions in this decomposition are a succession of one-step-ahead prediction distributions. In the case of the static models the maximum likelihood estimate of the common mean is just a simple average. In the other cases the appropriate dynamic relationship is applied to obtain the means of these univariate distributions.

The same basic approach was used for the Harvey-Fernandes model (HF) method. In this case the initial mean μ_1 is not needed and the likelihood is calculated from the period with the first demand. Successive means are calculated with equation (3) and the term corresponding to t = 1 in (6) is dropped. In the case of the modified Croston method, estimates of the parameters were also obtained using the prediction decomposition of the likelihood (6). The details are provided in Hyndman et al (2008, pp 281-283).

3.3 Prediction distributions

A simulation approach is used to obtain all the prediction distributions, although for static models, analytical methods may be developed, see Snyder, Ord and Beaumont (2010). Given that the models involve first-order recurrence relationships, the joint prediction distribution may be decomposed into a product of univariate one-step-ahead prediction distributions, as follows

$$p(y_{n+1}, \dots, y_{n+h} | I_n) = \prod_{t=n+1}^{n+h} p(y_t | I_{t-1})$$
(7)

In the simulation approach future series values are then generated from each future onestep-ahead distribution in succession. This process is repeated 100,000 times to give a sample from the joint distribution. Marginal and lead time relative frequency distributions are then used as approximations for the prediction distributions.

4 Prediction performance measures

Many different measures can be used to evaluate prediction performance but we had a primary focus on three: the mean absolute scaled error, the prediction likelihood score and the discrete ranked probability score. Each of these will be defined in the next subsections. For the moment we consider these measures from a general perspective.

Let M denote a measure of prediction performance that may be calculated for all models under consideration. If this measure is defined so that an increase means an improved prediction, we write S=1; otherwise, when a decrease signifies an improvement, we let S=-1.

It is convenient to benchmark all models against the static Poisson model. We use \mathbf{M}_p and \mathbf{M}_i to represent the measure for a static Poisson distribution and another model i respectively. Moreover it makes sense to use a scale-free summary statistic to facilitate comparisons. We therefore recommend the use of statistics of the form

$$R_{ip} = 100S \left(\log M_i - \log M_p \right). \tag{8}$$

 R_{ip} may be interpreted as the percentage change in the measure for model i relative to the static Poisson model. $R_{ip} > 0$ indicates that model i is a better predictor of y_{n+1}, \dots, y_{n+h} than the static Poisson model.

Once the statistic (8) is in place, it is straightforward to compare any two models. $R_{12} = R_{1p} - R_{2p}$ measures the percentage difference between any two models 1 and 2. Hence $R_{12} > 0$, or equivalently $R_{1p} > R_{2p}$, indicate that model 1 is a better predictor than model 2.

4.1 Mean absolute scaled error

A performance measure in common use is the *mean absolute percentage error* (MAPE) defined as

MAPE =
$$\frac{100}{h} \sum_{j=1}^{h} \left| \frac{\hat{y}_n(j) - y_{n+j}}{y_{n+j}} \right|$$
 (9)

where $\hat{y}_n(j)$ designates the prediction made at origin n of the series value y_{n+j} and h is the prediction horizon. It fails for low count data whenever the value of zero is encountered in the series. We used instead the *mean absolute scaled error* (Hyndman and Koehler, 2006):

MASE =
$$\frac{1}{h} \sum_{j=1}^{h} \left| y_{n+j} - \hat{y}_n(j) \right| / \frac{1}{n} \sum_{t=2}^{n} \left| y_t - y_{t-1} \right|.$$
 (10)

In section 6, the empirical study is based upon h=6; that is, lead times 1-6 are employed in the calculations. Other measures such as the geometric mean absolute error (GMAE) or geometric root mean square error (GRMSE) could be employed but may be expected to give similar results. In all cases extreme values may result if the number of actual orders in the estimation sample is very small (or even zero); it is for this reason that we required a minimal level of order activity in the empirical work reported in section 6.

4.2 Distribution based scores

Although the MASE and similar measures are useful in determining the performance of point forecasting methods, they do not provide any information regarding other characteristics of the predictive distributions. In the next sections we describe two criteria that can be used to measure forecasting performance relative to the predictive distribution. Typically such measures might be used with fairly small numbers of hold-out observations for a single series but would be averaged over a number of series to determine overall performance for a group of series, as in section 6.

4.2.1 Prediction Likelihood Score (PLS)

The joint prediction distribution $p(y_{n+1},...,y_{n+h} | I_n)$ summarizes *all* the characteristics of a future series including central tendency, variability, autocorrelation, skewness and kurtosis. Since we are interested in prediction distributions rather than point forecasts, this joint distribution is a natural criterion to use. Here I_n consists of all quantities that inform

the calculation of these probabilities including the estimation sample $y_1, ..., y_n$, the parameters, and the states of the process at the end of period n. Assuming that we withhold the series values $y_{n+1}, ..., y_{n+h}$ for evaluation purposes, $p(y_{n+1}, ..., y_{n+h} | I_n)$ is the *likelihood* that these values come from the model under consideration. We call this the *prediction likelihood score* (PLS) although it is more commonly called the *logarithmic score* (Gneiting and Raftery, 2007). Note that Czado, Gneiting and Held (2009) use this measure in a study of cross-sectional Poisson and negative binomial regression models, but with constant coefficients.

The PLS could be evaluated in several ways. We consider the joint distribution of $\{y_{n+1}, \ldots, y_{n+h}\}$ given the information up to and including period n, namely I_n . Applying the same logic as in the derivation of equation (6), it can be established that

$$p(y_{n+1},...,y_{n+h} | I_n) = \prod_{t=n+1}^{n+h} p(y_t | I_{t-1}^*).$$
(11)

where $I_t^* = \{I_n, y_n, \dots, y_{t-1}\}$; the change in notation serves to indicate that the parameters are estimated using only the first n observations, whereas the means are updated each time. Each univariate distribution describes the uncertainty in typical 'future' period t as seen from the beginning of this period with the 'past' information contained in I_{t-1}^* . Thus, the joint prediction mass function can be found from the product of h one-step-ahead univariate prediction distributions. This is the forecasting analogue of the prediction error decomposition of the likelihood function used in estimation; see Hyndman et al. (2008). The means of these one-step prediction distributions are calculated using the various forms of exponential smoothing implied by the damped and undamped transition relationships given in Table 2. Since interest may focus upon forecasts for the demand over lead-time as well as one-step-ahead, we also examine the PLS for the sum over the lead-time $S_n(h) = y_{n+1} + \dots + y_{n+h}$ with prediction distribution $p(S_n(h)|I_n)$. In section 6 the PLS is averaged over all the series we consider to provide an overall assessment of each model rather than as a selection criterion for individual series.

The following simple example illustrates why it is important to use a measure such as PLS rather than one that focuses exclusively on point forecasts.

Consider two competing static Gaussian forecasting models, indexed as 1 and 2, with common mean μ and their variances, from the estimation sample, are estimated as $V_1 < V_2$. (For example, the two models might correspond to estimation with and without removal of outliers). From equation (10) the comparative form of the PLS reduces to

$$R_{12} = 100h \left(\log V_2 - \log V_1 + \frac{V}{V_2} - \frac{V}{V_1} \right)$$
 (12)

where V denotes the one-step-ahead forecast mean squared error evaluated over the hold-out sample for periods n+1,...,n+h.

If an in-sample criterion, based upon forecast variances is used to select a model, clearly model 1 would be selected. However, if we are interested in the validity of the prediction distribution (or more specifically in making a safety stock decision) we need to ensure that the selected model properly represents the uncertainty in the forecasts. In this simple case, both procedures would give rise to the same value of V. It may be shown that expression (12) is positive at $V = V_1$ and negative at $V = V_2$ so that the choice of model depends upon the prediction distribution. Thus, expression (12) indicates that we should choose model 1 only if V is sufficiently close to V_1 ; that is, if $R_{12} > 0$. . 4.2.2 Discrete Rank Probability Score (DRPS)

Another possible measure is the rank probability score (Epstein, 1969; Murphy, 1971). It uses the L_2 -norm to measure the distance between two distributions:

$$L_{2}(x,F) = \sum_{y=0}^{\infty} (\hat{F}(y) - F(y))^{2}$$

where $\hat{F}(y)$ is the sample based approximation. When F is discrete and there is only a single observation x

$$\hat{F}(y) = \begin{cases} 0 & \text{if } y \le x \\ 1 & \text{if } y > x \end{cases}.$$

In our calculations the infinite sum was truncated at y = 100; the numerical error caused by this truncation is negligible.

In section 6, we calculate the DRPS for each one-step-ahead forecast relating to the withheld sample and then average over the h(=6) values; the procedure follows the same logic as for PLS. The DRPS for the total lead-time demand is also considered.

5 Model selection

There are two principal approaches to model selection. The first uses an information criterion such as AIC or BIC (see, for example, Hyndman et al., 2008, pp. 105 – 108) and relies upon the fit of the data to the estimation sample, with suitable penalties for extra parameters. The second method, known as prediction validation, uses an estimation sample to specify the parameter values and then selects a procedure based upon the out-of-sample forecasting performance of the competing model. Despite the popularity of prediction validation (e.g. Makridakis and Hibon, 2000), Billah, King, Snyder and Koehler (2006) found that method to be generally inferior to other methods for point forecasting, particularly those based upon information criteria. This conclusion is unaffected by the particular choice of out-of-sample point forecasting criterion selected, such as those described in the previous section. We ran several small simulation experiments for the distributions currently under consideration, which confirmed the conclusions of Billah et al. (2006). This conclusion is especially true in the present case when the hold-out sample for a single series is based upon only six observations.

Although the prediction validation methods are not recommended for model selection for individual series, they are useful for assessing overall performance across multiple series when we use criteria such as PLS and DRPS to evaluate the prediction distributions. Such comparisons are common in forecasting competitions and are useful when a decision must be made on a general approach to forecasting a group of series such as a set of SKUs. Accordingly, the comparisons in the next section are made using the criteria discussed in section 4 to compare overall model performance.

6 An empirical study of auto parts demand

The study used data on slow-moving parts for a US automobile company; these data were previously discussed in Hyndman et al. (2008, pp. 283-286). The data set consists of 2,674 monthly series of which 2,509 had complete records. The data cover a period of 51 months; 45 observations were used for estimation and 6 were withheld for comparing forecasting performance one to six steps ahead. Restricting attention to those series with at least two active periods, the average time lapse or gap between positive demands is 4.8 months. The average positive demand is 2.1 with an average variance-to-mean ratio of 2.3, meaning that most of the series are over-dispersed relative to the Poisson distribution. As noted earlier, 1,046 of these series had (a) ten or more months with positive demands, and (b) at least some positive demands in the first 15 and the last 15 months; our forecasting study was restricted to these 1,046 series for which the average time lapse was 2.5, with an average variance-to-mean ratio of 1.9. The purpose of these restrictions was to ensure that each part had some inventory activity during the estimation and forecasting periods.

We examined the performance of the models defined in Tables 1, 2 and 3 for one-step, multiple-step and lead time demand predictions. For purposes of comparison, we also included the Harvey-Fernandes and the modified Croston models described in section 3.1, as well as the simplistic all-zeros forecast which ignores the data and simply forecasts zero demand for all periods. The required prediction distributions were obtained using the simulation approach outlined in section 3.4. The measures PLS, DRPS and MASE were calculated using withheld data from periods 46 to 51.

These measures were computed for the 1046 series and benchmarked against the static Poisson case using Equation (8), but the computational process differed between them. In the case of the PLS, equation (8) was applied to each series and then averaged. Given the form of the log likelihood ratio, this is equivalent to averaging the log-likelihood across all series and then taking the ratios for different models. We would have liked to have applied a series-by-series approach to the DRPS and MASE, but the single series measures could take on zero values. Therefore the DRPS and MASE were averaged across series before the application of equation (8) to the resulting averages.

A summary of the results, in terms of *percent improvements*, is reported in Table 4. In all cases larger values are better. A summary using medians instead of averages was also produced but they were found to lead to similar conclusions and so are not reported here. The summary for the PLS of lead-time demand was based on a trimmed mean to avoid distortions from a few extreme cases. The zeros prediction method has Pr(Y = 0) = 1 and $Pr(Y \neq 0) = 0$, so its PLS results are reported as *minus infinity*.

Table 4 about here

A number of interesting observations can be made. First, the results in Table 4 are reasonably consistent across the different types of forecasts. Second, the PLS and the DRPS results suggest that the traditional static Poisson distribution can be too restrictive for intermittent inventories. They confirm that better predictions may be obtained from distributions which allow for over-dispersion, the negative binomial distribution being the best option. This outcome was to be expected because the negative binomial distribution has been widely used in inventory control for slow moving items, presumably because it has been found to work in practice. Interestingly, the MASE and similar measures based on point predictions, fail to reflect this important conclusion. They imply that the zero prediction is best for one-step and multi-step predictions, which would result in zero safety stocks for all items!

The main aim of this study was to assess methods that allow for serial correlation through the use of dynamic specifications. The performance measures all indicate that there is a significant improvement and the PLS and DRPS are reasonably consistent in their rankings. Each measure indicates that the unrestricted negative binomial distribution is best, although there is no clear indication of whether damped or undamped dynamics should be used. The difference between both forms of dynamics is small according to both criteria. Undamped dynamics gets our vote because it has strong links with the widely used simple exponential smoothing forecasting method and because it has been found that most business and economic time series are not stationary. Further, fewer parameters need to be estimated which is important when series are short. However, as indicated in Section 3.4, there is an inconvenient aspect to this choice: simulated series values eventually converge to a fixed point of zero.

One interesting finding is that the Harvey-Fernandes method out-performed the widely used Croston method of forecasting, or at least our adaption of it that allows for maximum likelihood estimation of its parameters. It was shown in Section 3.2.1 that the Harvey-Fernandes method has a limiting form corresponding to our restricted version of the negative binomial model with undamped dynamics. Not surprisingly, both models had a similar forecasting performance, the Harvey-Fernandes method having a slight edge. However, the unrestricted version of the negative binomial model was markedly better than both these approaches. What clearly emerges from this study is that, based upon the PLS and DRPS criteria, our undamped negative binomial model significantly out-performs both the adapted Croston method and the Harvey-Fernandes method.

The assumptions underlying the hurdle shifted Poisson distribution, as outlined in Section 3.1, appear to make it a strong candidate for intermittent demand forecasting. Yet, the results from Table 4 indicate that its performance according to all the measures lags behind the damped negative binomial model. In earlier numerical studies using the same data set, a similar outcome (not reported here) was obtained for the zero-inflated Poisson distribution.

The undamped hurdle shifted Poisson model is the closest model in our framework to the modified Croston model. Instead of smoothing time gaps, we smooth the demand occurrence indicator variable using equation (2). Interestingly, the undamped hurdle shifted Poisson model does better than the adapted Croston method.

Multi-model approaches using information criteria for model selection were also explored in the study. The methods designated as *Others* and the restricted versions of our negative binomial models in Table 4 were excluded from the set of possible models for this part of the project. Both the Akaike (AIC) and the Bayesian information criteria (BIC) were considered. As might be expected, the AIC approach yielded the better forecasts on average. Nevertheless, the unrestricted damped negative binomial case employed as an encompassing model out-performed the multi-model approaches.

Tables 5 and 6 about here

The percentage breakdowns of the models selected by the AIC and BIC criteria are shown in Tables 5 and 6. Static models proved to be quite adequate for about 60 percent of the

series according to AIC and 77 percent according to the more stringent BIC criterion. We need to keep in mind that the asymptotic justification for AIC is based upon forecasting performance, whereas BIC is a consistent criterion for selecting the true model. Given the forecasting focus of this study, AIC seems more appropriate. Moreover, no particular distribution dominated. It is not clear how much emphasis should be placed on these particular outcomes when the multi-model approach did not work as well as the encompassing approach. Nevertheless, at first sight the prominence of static and Poisson selections may be surprising. For those series, it is likely that all the models (except 'zeros') would perform well and AIC is simply guiding the modeler to the simpler scheme. In the remaining cases the static or Poisson versions are inadequate and more complex models are needed. With a different mix of series, the AIC may well outperform the encompassing approach but it needs to be kept in mind that non-stationary models are better able to adapt to structural changes in a series and may thus be preferable as an 'insurance policy'.

There may be concern that our initial culling of the series has had a distorting effect on the results. If all the series had have been included, the results for MASE and DRPS would have shifted in the direction of the zeros method, the latter still having the value *minus infinity* for PLS. In practice, items with such low levels of demand would often be covered simply by placing special orders as needed.

7 Use of simulated demands in inventory control

Forecasts of demand, once they are obtained, can be fed into the decision processes for inventory control. In this section we shall provide an example of how this can be done. A more comprehensive exposition may be found in Hyndman et al. (2008, Chapter 18).

Our focus is on an SKU inventory, the demands for which are governed by a Poisson distribution, the mean of which changes according to the undamped dynamic equation underlying simple exponential smoothing, as defined in Tables 1 and 2. We assume that the maximum likelihood estimate of the smoothing parameter α has been found using 55 months of data and is 0.1. It is now the beginning of month 56, a simple exponential smoothing forecasting routine has yielded a point prediction for this month of 0.75, and a replenishment order must be placed with a supplier. There is a delivery lead time of 2

months, so any order placed now is not delivered until the beginning of month 58. The size of the order is found by comparing the current total supply (current supply and outstanding replenishment orders) with a pre-determined order-up-to level (OUL). The size of the OUL determines the size of the order which in turn determines the level of service provided to customers in month 58. The problem is to find a value for the OUL which ensures that the expected fill rate in month 58 is at least 90 percent. Demands occurring during shortages are backlogged.

The analysis begins by assigning a trial value to the OUL and determining the consequent expected fill rate in month 58. Then we adjust the OUL until the expected fill rate equals the target value of 90 percent. To begin, the analysis ignores the integer property of the stock and treats the OUL as a continuous quantity. This search procedure is typically automated by the use of a solver such as Goal-Seeker in Microsoft Excel.

Since predicted demand is 0.75 for each future month, as seen from the beginning of month 56, and the extended lead time of interest is 2+1=3 months, we set the initial trial value of the OUL equal to 3 X 0.75 which is 2.25. In other words, the initial trial value of the OUL is set equal to mean extended lead time demand. There is no safety stock for this initial situation.

We can then simulate future demands for months 56, 57 and 58 as shown in Table 7. The first value of 0 was simulated from a Poisson distribution with a mean of 0.75. The mean was revised in the light of this new simulated demand using simple exponential smoothing to give a new mean of 0.675, this change being a reflection of presumed permanent changes in the market for the inventory. The second value of 2 was simulated from a Poisson distribution with a mean of 0.675. This procedure was again repeated (new mean =0.8075), resulting in a simulated demand of 1 for month 58.

Given these three simulated future demands it is then possible to find the corresponding sales in month 58, as shown in Table 8. The OUL represents the total stock available to meet demand over the extended lead time of 3 months. After the OUL of 2.25 is used to meet demands of 0 and 2 in months 56 and 57, month 58 begins with stock of 0.25. This is insufficient to meet the simulated demand of 1 in month 48. Simulated sales immediately

from stock can only be 0.25. The unsatisfied demand must be deferred until the next delivery.

Insert Table 7 about here

This experiment can be repeated to create say 100 hypothetical future ensembles of demand and sales in month 58. The ratio of the ensemble average of sales to the ensemble average demand in month 58 can be viewed as an estimate of the fill-rate. This is unlikely to exactly equal the target fill-rate with the initial trial value for the OUL. So, keeping the demand scenarios unchanged, the OUL is adjusted by a solver until the estimated fill rate equals the target value of 90 percent. The deviation of OUL from its initial value of the mean extended lead time demand represents the safety stock. For practical reasons, any resulting non-integer values of the OUL are rounded to the next highest integer, in which case the target fill rate is usually exceeded.

Insert Table 8 about here

Regardless of which dynamic demand model is used, a simulation approach is needed because the analytical form of future distributions of demands, as seen from the forecast origin, are unknown, the exception being the distribution for the first future period. Because of the associated computational loads, an approach like this would have been completely impractical in the era when most of the basic ideas underpinning inventory control theory were originally developed, ideas which still form the mainstay of most texts on the subject. Analytical approaches were once a necessity for tractable computations, but now the raw computational power provided by modern computers enables us to find ordering parameters such as the OUL using approaches like the one described here in under a second. Approaches like this are now feasible even for large numbers of SKUs.

8 Conclusions

In this paper we introduced some new models for forecasting intermittent demand time series based on a variety of count probability distributions coupled with a variety of dynamic specifications to account for potential serial correlation. These models were compared to established forecasting procedures using a database of car parts demands. Particular emphasis was placed on prediction distributions rather than point forecasts from these models because the latter ignores features such as variability and skewness which can be important for safety stock determination.

The empirical results suggest that although many series may be adequately modeled using traditional static schemes, substantial gains may be achieved by using dynamic versions for many of the others. A similar argument favors the use of richer models than the Poisson. Thus, an effective forecasting framework for SKUs that have low volume, intermittent demands must look beyond the traditional static Poisson format.

Our study indicated that simple exponential smoothing can work well in conjunction with an unrestricted negative binomial distribution. It also indicated that little advantage is gained from using a multi-model approach with information criteria for model selection. The usual caveat that such results are potentially data dependent must be made. Nevertheless, it is our expectation that similar results would emerge for other datasets. This being the case, it would appear that the Croston method, even in an adapted form, should possibly be replaced by exponential smoothing coupled with a negative binomial distribution.

There are a number of series, mostly excluded from the sample of 1,046 SKUs used here, for which demand is very low, perhaps the order of one or two units per year. In such cases, a static model might be preferable, although from the stock control perspective the decision will often lie between holding one unit of stock or holding zero stock and submitting special orders as needed.

There remains the important issue of what to do with new SKUs that have no or only limited demand data. Then maximum likelihood methods applied to single series are going to be ineffective. This is the subject of an on-going investigation into the forecasting of demand for slow moving inventories where explore the possibility of extending the maximum likelihood principle to multiple time series in a quest to overcome the paucity of data.

References

M. Akram, M., Hyndman, R.J. and Ord, J.K. (2009) Exponential smoothing and non-negative data. *Australia and New Zealand Journal of Statistics* 51, 415 – 432.

Al-Osh M.A. and Alzaid, A.A. (1987) First-order integer valued autoregressive (INAR(1)) process. *Journal of Time Series Analysis*, 8, 261-275.

Billah, B., King, M.L., Snyder, R.D. and Koehler, A.B. (2006) Exponential smoothing model selection for forecasting. *International Journal of Forecasting*, 22, 239 – 247.

Chatfield, C. (1992) Calculating interval forecasts. *Journal of Business and Economic Statistics*, 11, 121-144.

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

Czado, C. Gneiting, T. and Held, L. (2009) Predictive model assessment for count data. *Biometrics*, 65, 1254-1261.

Davis, R. A., Dunsmuir, W.T. and Wang, Y. (1999) Modelling time series of count data. In *Asymptotics, Nonparametrics & Time Series*, Ed. S. Ghosh, pp 63-114. Marcel Dekker: New York.

Davis, R.A., Dunsmuir, W.T.M, and Wang, Y. (2000) On autocorrelation in a Poisson regression model. *Biometrika*, 87, 491-505

Durbin, J. and Koopman, S.J. (2001) *Time Series Analysis by State Space Methods*. Oxford University Press: Oxford.

Eaves, A.H.C. and Kingsman, B.G. (2004) Forecasting for the ordering and stock-holding of spare parts. *Journal of the Operational Research Society* 55, 431-437.

Epstein, E.S. (1969) A scoring system for probability forecasts of ranked categories. *Journal of Applied Meteorology*, 8, 985-987. Feigin, P.D., Gould, P., Martin, G.M. and Snyder, R.D. (2008) Feasible parameter regions for alternative discrete state space models. Statistics and Probability Letters 78 2963-2970.

Gardner, E.S. and Koehler, A.B. (2005) Comment on a patented bootstrapping method for forecasting intermittent demand. International Journal of Forecasting, 21, 617-618.

Gneiting, T. and Raftery, A.E. (2007), Strictly proper scoring rules, prediction and estimation, *Journal of the American Statistical Association*, 102, 359-378.

Grunwald, G.K., Hazma, K and Hyndman, R.J. (1997) Some properties and generalizations of Bayesian time series models. *Journal of the Royal Statistical Society*, B 59, 615-626.

Harvey, A.C. and Fernandes, C. (1989) Time series models for count or qualitative observations. *Journal of Business and Economic Statistics*, 7, 407-422.

Heinen, A. (2003) Modelling Time Series Count Data: An Autoregressive Conditional Poisson Model. Working Paper, University of California, San Diego.

Hyndman, R.J. and Koehler, A.B. (2006) Another look at measures of forecast accuracy. *International Journal of Forecasting*, 22, 679-688.

Hyndman, R.J., Koehler, A.B., Ord, J.K and Snyder, R.D. (2008) *Forecasting with Exponential Smoothing: The State Space Approach*. Springer-Verlag: Berlin and Heidelberg.

Johnson, N.L., Kotz, S. and Kemp, A.W. (1992) *Univariate Discrete Distributions*. Wiley: New York. Second edition.

Johnston, F.R. and Boylan, J.E. (1996a) Forecasting for items with intermittent demand. *Journal of the Operational Research Society*, 47, 113-121.

Johnston, F.R. and Boylan, J.E. (1996b) Forecasting intermittent demand: A comparative evaluation of Croston's method. Comment. *International Journal of Forecasting*, 12, 297-298.

Jung, R.C., Kukuk, M. and Leisenfeld, R. (2006) Time series of count data: modeling, estimation and diagnostics. *Computational Statistics and Data Analysis*, 51, 2350-2364.

Makridakis, S. and Hibon, M. (2000). The M3-Competition: Results, conclusions and implications. *International Journal of Forecasting*, 16, 451–476.

McCabe, B.P.M. and Martin, G.M. (2005) Bayesian predictions of low count time series. *International Journal of Forecasting*, 21, 315-330.

McKenzie, E. (1988) Some ARMA models for dependent sequences of Poisson counts. *Advances in Applied Probability*, 20, 822-835.

Murphy, A.H. (1971) A note on the ranked probability score. *Journal of Applied Meteorology*, 10, 155-156.

Ord, J.K., Koehler, A.B. and Snyder, R.D. (1997) Estimation and prediction of a class of dynamic nonlinear statistical models. *Journal of the American Statistical Association*, 92, 1621-1629.

Ord, J. K, Snyder, R.D. and Beaumont, A. (2010), Forecasting for Intermittent Demand for Slow-Moving Items, Department of Econometrics and Business Statistics, Monash University Working Paper 12/10.

Rao, A.V. (1973) A comment on: Forecasting and stock control for intermittent demands. *Operational Research Quarterly*, 24, 639-640.

M. H. Quenouille (1949), A Relation between the logarithmic, Poisson, and negative binomial series. *Biometrics*, 5, 162-164.

Sani, B. and Kingsman, B.G. (1997) Selecting the best periodic inventory control and demand forecasting methods for low demand items. *Journal of the Operational Research Society*, 48, 700-713.

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

Shephard, N. (1995) *Generalized Linear Autoregressions*. Working Paper, Nuffield College, Oxford.

Snyder, R.D. (2002) Forecasting sales of slow and fast moving inventories. *European Journal of Operational Research*, 140, 684-699.

Snyder, R.D., Koehler, A.B. and Ord, J.K. (1999) Lead Time Demand for Simple Exponential Smoothing: An Adjustment Factor for the Standard Deviation, *Journal of the Operational Research Society*, 50, 1079-1082.

Stuart, A. and Ord, J.K. (1994) *Kendall's Advanced Theory of Statistics*. London: Edward Arnold. Sixth edition.

Syntetos, A.A. and Boylan, J.E. (2001) On the bias of intermittent demand estimates. *International Journal of Production Economics*, 71, 457-466.

Syntetos, A.A. and Boylan, J.E. (2005) The accuracy of intermittent demand estimates. *International Journal of Forecasting*, 21, 303-314.

Syntetos, A.A., Nikolopoulos, K. and Boylan, J.E.(2010) Judging the judges through accuracy implication metrics: The case of inventory forecasting. *International Journal of Forecasting*, 26, 134-143.

Teunter, R.H. and Duncan, L. (2009) Forecasting intermittent demand: a comparative study. *Journal of the Operational Research Society*, 60, 321-329.

West, M, Harrison, J. Migon, H. S. (1985). Dynamic generalized models and Bayesian forecasting (with discussion). *Journal of the American Statistical Association*, 80, 73-97.

West, M. and Harrison, J. (1997), *Bayesian Forecasting and Dynamic Models*, second edition, Springer-Verlag, New York.

Willemain, T.R., Smart, C.N., Shockor, J.H. and DeSautels, P.A. (1994) Forecasting intermittent demand in manufacturing: a comparative evaluation of Croston's method. *International Journal of Forecasting*, 10, 529-538.

Willemain, T.R., Smart, C.N. and Schwartz, H.F. (2004) A new approach to intermittent forecasting demand for service parts inventories. *International Journal of Forecasting*, 20, 375-387.

Winklemann, R. (2008) *Econometric Analysis of Count Data*, 5th edition, Springer-Verlag, New York.

Zeger, S.L. (1988) A regression model for time series counts. *Biometrika*, 75, 621-629.

Table 1 Count distributions used in the empirical study

Distribution	Mass Function	Parameter	Mean, µ
		Restrictions	
Poisson	$\frac{\lambda^{y}}{y!}\exp(-\lambda)$	$\lambda > 0$	λ
Negative	$\Gamma(a+y)(b)^a(1)^y$	a > 0, b > 0	<u>a</u>
Binomial	$\frac{\Gamma(a+y)}{\Gamma(a)y!} \left(\frac{b}{1+b}\right)^a \left(\frac{1}{1+b}\right)^y$		b
Hurdle Shifted	$\int a \qquad \qquad v = 0$	$p \ge 0, q > 0,$	$p(\lambda+1)$
Poisson	$\begin{cases} q & y=0\\ p\lambda^{y-1} \exp(-\lambda)/(y-1)! & y=1,2, \end{cases}$	$\lambda > 0, p + q = 1$	

Notes: When the iterative estimation procedure generated an estimated value of b that exceeded 99, the negative binomial was replaced by the Poisson distribution. Typically this condition was the result of under-dispersion, which would lead to the Poisson as a limiting case. The negative binomial form was chosen for consistency with the Harvey-Fernandes version, rather than the more orthodox version with p = b/(1+b).

Table 2: Recurrence relationships for the mean

Relationship	Recurrence Relationship	Restrictions
Static	$\mu_t = \mu_{t-1}$	
Damped dynamic	$\mu_t = c + \phi \mu_{t-1} + \alpha y_{t-1}$	$c > 0, \phi > 0, \alpha > 0$ $\phi + \alpha < 1$
Undamped dynamic	$\mu_{t} = \delta \mu_{t-1} + \alpha y_{t-1}$	$\delta > 0, \alpha > 0$ $\delta + \alpha = 1$

Table 3: Conversion of latent factors to distribution parameters

Distribution	Formula
Poisson	$\lambda_{_t} = \mu_{_t}$
Negative Binomial	$a_{t} = b\mu_{t}$
Hurdle Shifted Poisson	$\lambda_{t} = \frac{\mu_{t}}{p_{t}} - 1$

Table 4: Comparison of the forecasting performance of different methods for 1,046 US automobile parts series [best cases in bold]

Predictions		one-st	ер	multip	le-step	lead time demand		
Criterion	PLS	DRPS	MASE**	DRPS	MASE	PLS*	DRPS	MASE
Static Models								
Poisson	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Hurdle Shifted Poisson	12.0	9.5	0.0	9.5	0.0	6.6	1.7	0.0
Negative Binomial	14.5	13.7	0.0	13.7	0.0	9.2	11.1	0.0
Damped Dynamic Models								
Poisson	10.9	16.7	15.4	15.0	13.0	10.8	33.0	24.4
Hurdle Shifted Poisson	16.9	21.8	12.8	20.1	10.9	13.4	34.1	22.2
Negative Binomial - unrestricted	20.5	25.7	15.9	24.3	13.5	15.3	41.6	25.3
Negative Binomial - restricted	18.3	21.4	11.1	10.7	-9.2	14.4	22.0	-13.9
Undamped Dynamic Models								
Poisson	10.2	18.4	19.4	18.2	18.8	10.9	38.2	32.4
Hurdle Shifted Poisson	17.2	22.7	15.8	22.2	15.1	14.1	37.1	26.8
Negative Binomial - unrestricted	20.1	26.9	18.9	26.3	18.2	15.2	44.2	31.7
Negative Binomial - restricted	15.1	23.2	23.3	22.0	21.6	13.4	41.8	34.5
Others								
Croston	15.8	18.5	8.9	18.5	8.8	12.2	28.2	17.4
Harvey-Fernandes	16.0	24.9	25.7	22.9	23.0	14.3	43.9	35.7
Zeros	-inf	10.0	68.4	10.0	68.4	-inf	-2.8	26.8
Info Criteria based on best choice of 9 models								
AIC	18.6	23.9	15.0	23.3	14.3	13.5	37.0	25.6
BIC	16.4	20.7	11.7	20.8	11.7	11.7	30.0	20.2

 $[\]ensuremath{^{*}}$ The PLS values are averaged using a 2% trimmed mean to avoid a small number of extreme values.

^{**} MAE's for the static models are the same, as the best predictor for each of them is the mean.

Table 5: Percentage breakdown of AIC model selections

	Dynamics			
Distribution	Static	Damped	Undamped	Total
Poisson	15	18	1	34
Negative binomial	21	11	4	36
Hurdle Poisson	24	5	0	30
Total	60	34	6	100

Table 6: Percentage breakdown of BIC model selections

	Dynamics			
Distribution	Static	Damped	Undamped	Total
Poisson	31	10	5	46
Negative binomial	24	2	5	31
Hurdle Poisson	22	0	0	23
Total	77	13	10	100

Table 7 Simulation of Future Demands from Undamped Dynamic Poisson Model

Period	Point Prediction (Mean)	Simulated Demand
1 01104	(IIICUII)	Demana
56	0.75	0
57	0.675	2.
31	0.075	2
58	0.8075	1

Table 8 Sales calculation from simulated demands

Period	Variable	Value	
	Order-Up-		Trial value specified by user
56	To Level	2.25	(OUL)
56	Demand	0	Simulated demand (D56)
57	Demand	2	Simulated demand (D57)
58	Open Stock	0.25	max(OUL-D56-D57,0)
58	Demand	1	Simulated demand (D58)
58	Sales	0.25	min(Open Stock, D58)