See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/274249061

Using the R-package to forecast time series: ARIMA models and Application

Conference Paper · December 2010						
CITATIONS		READS				
3		1,030				
2 author	s:					
	Eralda Dhamo Gjika		Llukan Puka			
	University of Tirana	24	University of Tirana			
	30 PUBLICATIONS 11 CITATIONS		17 PUBLICATIONS 15 CITATIONS			
	SEE PROFILE		SEE PROFILE			
Some of	the authors of this publication are also working	on these	related projects:			
Project Finding similarity between authors writing styles View project						
Project	"Projecting CPI index using time series models, Albania case study" View project					

All content following this page was uploaded by Eralda Dhamo Gjika on 30 March 2015.

Using the R-package to forecast time series: ARIMA models and Application E.DHAMO, LL.PUKA

University of Tirana, Faculty of Natural Science, Department of Mathematics E-mail: eralda.dhamo@unitir.edu.al, eralda_dhamo@yahoo.com
E-mail: lpuka2001@yahoo.co.uk

Abstract

Forecasting time series is a need in the financial sector or other fields, economic or not. We present here the software R as an important tool for forecasting and especially for studying the time series models. R has many features in common with both functional and object orientated programming languages. It is a widely used environment for statistical analysis. The striking difference between R and other statistical software is that it is a free software and that is maintained by scientists for the scientists. In particular, functions in R are treated as objects that can be manipulated or used recursively. The packages can be installed free of charge from the internet site www.r-project.org. "An Introduction to R", is also available via the R help system.

The paper describes some tools of *R* related to the time series modeling by ARIMA processes, providing graphical and numerical results for some real data. Criterions like AIC or other are used to choose the best forecasting method. We show that the best way to learn to do a time series analysis in *R* is through practice and 'hands-on' experience.

Keywords: Time series, forecast, *R*, ARIMA, AIC criterion, modeling real data.

1. Introduction and motivation

Knowledge of demographic trends, (total population, annual number of births, mortality, migration etc), is essential for drawing up appropriate government policies in the social, economic, education, housing, migration and regional planning fields.

Time series (univariate or not) automatic forecast is very helpful for this purpose. It is often quite hard to track one suitably trained to produce time series models, so an automatic forecast algorithm is an essential tool. Automatic forecast algorithm must determine an appropriate time series model, estimate the parameters of the model and

compute the forecast. The most used automatic forecast algorithms, are based on exponential smoothing or ARIMA models.

R is a software and programming language that enables one to study time series effectively.

This paper is organized as follows: Section 2 gives details of the data used and introduces the methods of exponential smoothing, ETS and ARIMA. Section 3 introduces the forecast package in *R* language and fits the time series (the number of births in Albania from 1990 to 2008). We compare the performance of the already aforementioned models in Section 2. These models may be used then for life tables, mortality tables etc. In Section 4 we present some comments and findings.

2. The data, Exponential smoothing, ETS and ARIMA models

The data used to demonstrate the *forecast* package in *R*, is taken from the Albanian Institute of Statistics (INSTAT) (www.instat.gov.al). The data consist of the number of births per month from 1990 to 2008. The entire dataset contains 228 observations.

Rather than using the entire dataset, we first consider only the observation from January 1990 to December 2005, leaving aside the three years (from 2006 to 2008). Trying to build an appropriate model for the data, we compare three models for this subset of observations. The assessment of the best model is made through the predictive ability of each model.

The three models we consider, are: exponential smoothing, ETS and ARIMA.

Exponential smoothing methods have been around since the 1950s and were originally classified by Pegel's taxonomy (1969), extended later by other researchers, giving a total of fifteen methods. The table below shows the fifteen combinations.

 Table 1. The fifteen exponential smoothing methods

		Seasonal Component			
		N	A	M	
	Trend Component	(No seasonality)	(Additive)	(Multiplicative)	
N	(No trend)	N, N	N, A	N, M	
A	(Additive)	A, N	A, A	A, M	
A_d	(Additive damped)	A_d , N	A_d , A	A_d , M	
M	(Multiplicative)	M, N	M, A	M, M	
M_d	(Multiplicative damped)	M_d , N	M_d , A	M_d , M	

Forecast methods are numerous and they improve continuously. Some of them are: moving average, exponential smoothing, ARIMA, GARCH, Croston, Theta, cubic spline, Random Walk etc. The forecast methods are classified in three main groups:

- *Univariate* used of past models ex: moving average, trend.
- Multivariate used of past relation between multivariate variables ex: regression analysis.
- Qualitative used of subjective judgement and other information.

In Table 1, the commonly used methods are: cell (N,N) which describes the simple exponential smoothing method (or SES), cell (A,N) describes Holt's linear method, cell (A,A) describes the additive Holt-Winter's method and cell (A,M) gives the multiplicative Holt-Winter's method.

The first model, an *exponential smoothing model*, is an algorithm producing point forecast only. The *second model* we consider, is proposed by Hyndman (2008) and it is noted (E,T,S). The triplet (E,T,S) refers to the three components: error, trend and seasonality. The notation helps in remembering the order in which the components are specified.

The third model we consider in this paper, is the *ARIMA model*. Many people working with forecast, have difficulty using Autoregresive Integrated Moving Average (ARIMA) because of the order selection process. Actually many researchers have proposed methods to identify the order of an ARIMA model (Makridakis and Hibbon (2000); Liu (1989); Goodrich (2000); Reilly (2000)).

For non-seasonal data we can consider ARIMA (p, d, q) models and for seasonal data we can consider ARIMA (p, d, q) (P, D, Q)_m where m is the seasonal frequency. Based on the model of Box and Jenkins (1970) the seasonal autoregressive integrated moving average model is given by:

$$\Phi_p(B^s)\phi(B)\nabla_s^D\nabla^dX_t = \alpha + \Theta_Q(B^s)\theta(B)w_t$$

Where.

s = seasonal lag,

 ϕ = coefficient for AR process,

 Φ = coefficient for seasonal AR process,

 θ = coefficient for MA process,

 Θ = coefficient for seasonal MA process.

B is the backward shift operator, $\nabla_s^D = (1 - B^s)^D$ and $\nabla^d = (1 - B)^d$, w_t is an uncorrelated random variable with mean zero and constant variance.

3. Forecast package in R

All methods are acceptable in certain circumtances, but the quality of forecast is related with the selection of the model. The calculations need time and often are doubvious for the fitness of the model. Generally, there is not one method that performs better in all time series. For time series with different specification, there are different methods that perform in a more efficient way.

Use of forecasting techniques in *R* language, needs installation of some statistics package. Some of the main support package for forecast in *R* are: **expsmooth**, **Mcomp**, **fma**, **pastec**, **psych**, **Hmisc**, **nls2**, **nlme**, **dynlm**, **dynamicGraph**, **lmtest**, **psplin**; see for details in http://CRAN.R-project.org/package=forecasting.

3.1 Reading and organisation of data in R

In most cases in our practice, the data is saved in an Excel format. The data from INSTAT-Albania is saved in Excel 2007 format. Working with this data in R environment, means that they must be saved in csv format ($comma\ separated\ delimited$). The comand read.csv (file.choose()) is one of the reading commands to transfer an Excel sheet in R.

When working with time series in R, first, the data must be converted in a time series format so that R may recognise. So, we **convert in a time series** the number of births per month from January 1990 to December 2005 using the ts() command.

Number of Births form 1990 to 2005

Figure 1. The number of births per month form January 1990 to December 2005 To build the model we need to arrange the data with frequency m=12. Data as follows:

```
> SS5=ts(SS,start=1990,frequency=12)
> SS5
 Jan
 Feb
 May
 Jul
 Sep
 Apr
 Jun
 Aug
 Oct
1990
 6077
 6488
 7720 7555
 8130
 7555 7473
 7145 6981 6324 5257
 2957 2991
 3419
 3245 3307
 3586 4177 3795 3034
2005
 3092
 2887
 Dec
1990
 3122
. . .
 . . .
2005
 5420
```

3.2 Exponential smoothing, Holt Winter's method

Using the HoltWinters(), we smooth the time series and find the smoothing parametres.

> HW=HoltWinters(SS5)

In our data the model is: Holt-Winter's exponential smoothing with trend and additive seasonal component and the smoothing parameters are: *alpha:* 0.7294214; *beta:* 0; *gamma:* 1 (see the smoothing in Figure 2).

Holt-Winters filtering

Figure 2. The Holt-Winter's smoothing

(blu line = the original data, red line = the smoothed data)

In order to judge the accuracy of the model, we consider the data from January 1990 to December 2008. The accuracy of the forecast is evaluated by one of the following criteria according to circumstance: *ME*, *RMSE*, *MAE*, *MPE*, *MAPE*, *MASE*, *AIC*, *AIC*_C, *BIC*.

>HoltWintersForecast<-predict(HW,36,prediction.interval= TRUE) # the smoothing time series and the forecast with the prediction interval

> HoltWintersForecast

	Fit	upr	lwr
Jan 200	6 2707.779	3899.939	1515.61869
Feb 200	6 2430.338	3905.949	954.72754

A plot of the real data, forecasted values and intervals is shown in the following:

Figure 3. The Holt-Winter's smoothing (*blu line*= the original data and the upper and lower border of the forecast interval, *red line*= the smoothed data)

A detailed graph of the observed data from January 1990 to December 2008, the smoothed values using the time series with observations 1990-2005 and the smoothed values using the time series with observation 1990-2008 is shown below.

Figure 4. Holt-Winter's forecast (*blue line=the original data '90-'05*, *red line=smoothed data based on original data '90-'05*, *purple line= original data '06-'08*, *green line= smoothed data based on the original data '90-'08*)

3.3 Second model: ETS model

ets() function gives only the model for the observed values and the smoothing parameters.

The summary () command gives a summary of the model, the smoothing parameters and the forecasted values. So, the model for our data is: ETS(A,N,A) which has additive errors, no trend and additive seasonality.

```
> summary(forecast(SS))
Forecast method: ETS(A,N,A)
Model Information:
ETS (A, N, A)
Call:
 ets(y = object)
  Smoothing parameters:
 alpha = 0.9999
 gamma = 1e-04
  Initial states:
 1 = 7499.4998
 s = -560.9959 -627.2871 -90.4 205.6223 397.7078 696.0149
 416.9466 299.9661 39.389 43.8771 -435.9757 -384.8651
  sigma: 480.7723
 AICc
 AIC
3408.790 3411.163 3454.395
In-sample error measures:
 ME
 RMSE
 MAE
 MPE
 MAPE
-19.8798397 480.7723060 329.4195487 -0.9382922
 6.7947608
 MASE
0.7959913
Forecasts:
 Forecast Lo 80
 Hi 80
Point.
 Lo 95
 Hi 95
 3298.174 2682.0391 3914.308 2355.87724
Jan 2006
 4240.470
 3122.000 103.8945 6140.105 -1493.79378 7737.793
Dec 2007
```

We compare the values fitted from the ETS model (for the first 192 observations of the time series) and the whole time series (228 observations) in the graph derived by the commands:

```
>par(mfrow=c(2,1))
>plot(forecast(SS),xlab="Time",ylab="Number of births")
>lines(SS8,type="1",ylim=R,col="black")
>plot(forecast(SS8),xlab="Time",ylab="Number of births")
```


Figure 5. The first graph shows the forecasted value and intervals of confidence from ETS(A,N A) model of number of births (*black line*= *original data '90-'08*, *blue line*=forecast from ETS model, orange zone=interval of confidence 80%, yellow zone=interval of confidence 95%). The second graph shows the time series (1990-2008) the forecasted values and intervals of confidence from the ETS(M,N,M) model.

As seen from Figure 5 the models are different. First model is ETS(A,N,A) and then when we add the data from January 2006 to December 2008 the model becomes an ETS(M,N,M).

Figure 6 shows the time series with all the observation value from January 1990 to December 2008.

Figure 6. Original data taken from INSTAT Albania of number of births per month form 1990 to 2008

3.4 Third model: ARIMA model

To fit the data by ARIMA model we use the command:

```
> auto.arima(SS5) # SS5 time series data from 1990-2005
Series: SS5
ARIMA(1,1,1)(1,0,1)[12]
Call: auto.arima(x = SS5)
Coefficients:
 ar1
 ma1
 sar1
 sma1
 0.7004 - 0.9657 0.9307 - 0.7090
s.e. 0.0582 0.0155 0.0425
 0.0871
sigma^2 estimated as 218215: log likelihood = -1448.58
AIC = 2907.16 AICc = 2907.48 BIC = 2923.42
> auto.arima(SS8) # SS8 time series data from 1990-2008
Series: SS8
ARIMA(1,1,1)(1,0,1)[12]
Call: auto.arima(x = SS8)
Coefficients:
 sar1
 ar1
 ma1
 sma1
 0.7075 - 0.9674 \ 0.9428 - 0.7175
s.e. 0.0528 0.0142 0.0323
 0.0722
sigma^2 estimated as 188954: log likelihood = -1705.24
AIC = 3420.48 AICc = 3420.76 BIC = 3437.61
> forecast(auto.arima(SS8))
 Point Forecast Lo 80
 Hi 80
 Lo 95
 Hi 95
 2932.194 2375.117 3489.270
Jan 2009
 2080.2184
 3784.169
 ... ...
Dec 2010
 2447.406 1497.329
 3397.482
 994.3883
 3900.423
```

The model given by the command auto.arima() is a SARIMA (Seasonal Autoregressive Integrated Moving Average) model and is denoted as an ARIMA(p,d,q)(P,D,Q)[m] where m is the seasonal component.

So the process is:


```
ARIMA (1,1,1) (1,0,1) [12] (for the data from 1990 to 2005) s=12, \ \phi=0.7004, \ \varPhi=0.9307, \ \theta=-0.9657, \ \varTheta=-0.7090 And, ARIMA (1,1,1) (1,0,1) [12] (for the data from 1990 to 2008)
```

```
s = 12, \phi = 0.7075, \Phi = 0.9428, \theta = -0.9674, \Theta = -0.7175
```

Graphical views of the models are shown below:

> par(mfrow=c(2,1))
> plot(forecast(auto.arima(SS5)),xlab="Time",ylab="Number of births")#SS5 time series from '90-'05
> lines(SS8,type="l",ylim=R,col="black")#SS8 time series from '90-'08
> plot(forecast(auto.arima(SS8)),xlab="Time",ylab="Number of births")

Forecasts from ARIMA(1,1,1)(1,0,1)[12]

Forecasts from ARIMA(1,1,1)(1,0,1)[12]

Figure 7. The first graph in Figure 7 shows the forecasted data and the confidence intervals from ARIMA(1,1,1)(1,0,1)[12] (1990 to 2005) model (*black line* = *original data '90-'08*, *blue line* = *forecast*, *orange zone*=interval of confidence 80%, *yellow zone*=interval of confidence 95%). The second graph shows the time series (1990-2008) and the forecast of ARIMA(1,1,1)(1,0,1)[12] model for the period January 2009 to December 2010.

As seen from the above, the model does not alter when we add the three years that we had previously excluded (2006, 2007 and 2008) but the coefficients does.

Table 2 and **Table 3** show some of the results and criteria used for the evaluation of the models.

Table 2. The Exponential smoothing and the ETS models results

Coefficients	s Exp.Smoothing Exp.Smoothing		ETS	ETS	
	'90-'05	'90-'08	(A,N,A)	(M,N,M)	
alpha	0.7294214	0.6811137	0.9999	0.7654	
beta	0	0			
gamma	1	1	1 e-04	1 e-04	
a	3693.27807	2826.18221			
b	-40.81367	-40.81367			
s1	-944.68574	-156.94856	-560.9959	0.8879	
s2	-1181.31251	-815.97413	-627.2871	0.8668	
s3	-770.64387	-757.11361	-90.4	0.9898	
s4	-433.74647	-715.89701	205.6223	1.0572	
s5	403.08912	-53.79534	397.7078	1.063	
s6	793.09847	145.47920	696.0149	1.1367	
s7	1194.72672	716.06274	416.9466	1.0807	
s8	1270.97556	778.20432	299.9661	1.0722	
s9	1400.52101	1409.93459	39.389	1.0012	
s10	648.44785	1065.26665	43.8771	0.99	
s11	-330.24878	353.50813	-435.9757	0.8972	
s12	-571.27807	179.81779	-384.8651	0.9573	
ME			-19.8798397	-24.5326955	
RMSE			480.7723060	465.4780546	
MAE			329.4195487	323.1767185	
MPE			-0.9382922	-1.0516275	
MAPE			6.7947608	6.9702644	
MASE		<u> </u>	0.7959913	0.8231815	
AIC			3408.790	4036.809	
AIC _C			3411.163	4038.781	
BIC			3454.395	4084.820	

Table 3. The SARIMA models

Model	ar1	ma1	sar1	sma1	AIC	AIC_C	BIC
ARIMA(1,1,1)(1,0,1)[12] 1990-2005	0.7004	-0.9657	0.9307	-0.7090	2907.16	2907.48	2923.42
s.e	0.0582	0.0155	0.0425	0.0871			
ARIMA(1,1,1)(1,0,1)[12] 1990-2008	0.7075	-0.9674	0.9428	-0.7175	3420.48	3420.76	3437.61
s.e	0.0528	0.0142	0.0323	0.0722			

4. Results and comments

We used the forecast package of *R* language to show how to work on time series, when the main aim is forecast. The forecast package in *R* language works as an automatic forecast algorithm which can determine an appropriate time series model, estimate the parameters of the model and compute the forecast. *R* achieves the evaluation and forecast in a few seconds on modern computers. As *R* is created and maintained by scientist for the scientist, it is a language which can help not only in the applied field but in the research field as well.

We want to emphasize that, finding the model with the lowest error criterion used, does not imply that it is the best model. The best way of choosing the appropriate model between those offered by the forecast package in *R* is to know how to manage your data and understand them.

References

Hyndman, R. J., Koehler, A. B., Snyder, R. D. & Grose, S. (2002): A state space framework for automatic forecasting using exponential smoothing methods, *International Journal of Forecasting* **18**, 439–454.

Hyndman R.J., King M.L., Pitrun I., Billah B. (2005): Local linear forecast using cubic smoothing splines. Australian & New Zealand Journal of Statistics, Volume 47, Issue 1 87-99

Hyndman R. J., Athanasopoulos G., Song H., Wu D.C., (2008): The tourism forecasting Competition

Hyndman R.J., Khandakar Y. (2008): Automatic Time Series Forecasting: The forecast Package for R, Monash University, *Journal of Statistical Software*, Volume 27, Issue 3. (http://www.jstatsoft.org)

Hydman R.J., Kostenko A.V. (2007): Minimum sample size requirements for seasonal forecasting models

Pegels, C. C. (1969) Exponential smoothing: some new variations, *Management Science*, **12**, 311–315.

http://cran.r-project.org/web/views/TimeSeries.html, http://CRAN.R-project.org/package=forecasting. http://www.stat.pitt.edu/stoffer/tsa2/Examples.html

Some useful commands in forecast package (R)

abline() Graph command

acf() Autocorrelation function
arima() Fit an ARIMA model to the data
arima.sim() Simulate an ARIMA model
c() Command for a vector
diff() Vector of difference
filter() Filter a time series

hist() Histogram

HoltWinters() Holt Winter's procedure length() Length of a vector lines() Graph command lm() Linear model log() Logarithm of values lsfit() Least square estimation mean() Arithmetic mean

pacf() Partial autocorrelation function.

plot() Graph command predict() Prediction

read.csv() Import data in csv format
rep() Vectorial command
sd() Standard deviation
seq() Vectorial command
shapiro.test() Shapiro–Wilk test

stl() Seasonal decomposition of time series

summary() Summary function

ts() Converts the data to a time series

tsdiag() Diagnostic of time series

qqnorm() QQ plot

par() Activate a new window

lag.plot() Lag- plot

auto.arima() Fit an ARIMA model to the data

kpss.test() Kwiatkowski, Phillips, Schmidt and Shin (1992) test

pp.test() Phillips-Perron Unit Root Tests

adf.test() ADF test