

FORECASTING

Methods and Applications
Third Edition

Spyros Makridakis

European Institute of Business
Administration (INSEAD)

Steven C. Wheelwright

Harvard University, Graduate
School of Business Administration

Rob J. Hyndman

Monash University, Department of
Mathematics and Statistics

John Wiley & Sons, Inc.

Technische Universität Darmstadt
Fachbereich 1
Betriebswirtschaftliche Bibliothek
Inventar-Nr.: 56.779
Abstell-Nr.: A14/1851
.....
.....
.....

CONTENTS

1 / THE FORECASTING PERSPECTIVE 1

- 1/1 Why forecast? 2
- 1/2 An overview of forecasting techniques 6
 - 1/2/1 Explanatory versus time series forecasting 10
 - 1/2/2 Qualitative forecasting 12
- 1/3 The basic steps in a forecasting task 13

References and selected bibliography 17

Exercises 19

2 / BASIC FORECASTING TOOLS 20

- 2/1 Time series and cross-sectional data 21
- 2/2 Graphical summaries 23
 - 2/2/1 Time plots and time series patterns 24
 - 2/2/2 Seasonal plots 26
 - 2/2/3 Scatterplots 27
- 2/3 Numerical summaries 28
 - 2/3/1 Univariate statistics 29
 - 2/3/2 Bivariate statistics 34
 - 2/3/3 Autocorrelation 38
- 2/4 Measuring forecast accuracy 41
 - 2/4/1 Standard statistical measures 42
 - 2/4/2 Out-of-sample accuracy measurement 45
 - 2/4/3 Comparing forecast methods 46
 - 2/4/4 Theil's U-statistic 48
 - 2/4/5 ACF of forecast error 50

2/5 Prediction intervals 52

2/6 Least squares estimates 54

- 2/6/1 Discovering and describing relationships 59

2/7 Transformations and adjustments 63

- 2/7/1 Mathematical transformations 63
- 2/7/2 Calendar adjustments 67
- 2/7/3 Adjustments for inflation and population changes 70

Appendices 71

- 2-A Notation for quantitative forecasting 71
- 2-B Summation sign Σ 72

References and selected bibliography 74

Exercises 76

3 / TIME SERIES DECOMPOSITION 81

- 3/1 Principles of decomposition 84
 - 3/1/1 Decomposition models 84
 - 3/1/2 Decomposition graphics 87
 - 3/1/3 Seasonal adjustment 88
- 3/2 Moving averages 89
 - 3/2/1 Simple moving averages 89
 - 3/2/2 Centered moving averages 94
 - 3/2/3 Double moving averages 98
 - 3/2/4 Weighted moving averages 98
- 3/3 Local regression smoothing 101
 - 3/3/1 Loess 104
- 3/4 Classical decomposition 106
 - 3/4/1 Additive decomposition 107
 - 3/4/2 Multiplicative decomposition 109

- 3/4/3 Variations on classical decomposition 112
- 3/5 Census Bureau methods 113
 - 3/5/1 First iteration 114
 - 3/5/2 Later iterations 118
 - 3/5/3 Extensions to X-12-ARIMA 119
- 3/6 STL decomposition 121
 - 3/6/1 Inner loop 122
 - 3/6/2 Outer loop 123
 - 3/6/3 Choosing the STL parameters 124
 - 3/6/4 Comparing STL with X-12-ARIMA 124
- 3/7 Forecasting and decomposition 125

References and selected bibliography 127

Exercises 130

4 / EXPONENTIAL SMOOTHING METHODS 135

- 4/1 The forecasting scenario 138
- 4/2 Averaging methods 141
 - 4/2/1 The mean 141
 - 4/2/2 Moving averages 142
- 4/3 Exponential smoothing methods 147
 - 4/3/1 Single exponential smoothing 147
 - 4/3/2 Single exponential smoothing: an adaptive approach 155
 - 4/3/3 Hot's linear method 158
 - 4/3/4 Holt-Winters' trend and seasonality method 161
 - 4/3/5 Exponential smoothing: Pegels' classification 169
- 4/4 A comparison of methods 171
- 4/5 General aspects of smoothing methods 174

- 4/5/1 Initialization 174
- 4/5/2 Optimization 176
- 4/5/3 Prediction intervals 177

References and selected bibliography 179

Exercises 181

5 / SIMPLE REGRESSION 185

- 5/1 Regression methods 186
- 5/2 Simple regression 187
 - 5/2/1 Least squares estimation 188
 - 5/2/2 The correlation coefficient 193
 - 5/2/3 Cautions in using correlation 196
 - 5/2/4 Simple regression and the correlation coefficient 198
 - 5/2/5 Residuals, outliers, and influential observations 203
 - 5/2/6 Correlation and causation 208
- 5/3 Inference and forecasting with simple regression 208
 - 5/3/1 Regression as statistical modeling 209
 - 5/3/2 The *F*-test for overall significance 211
 - 5/3/3 Confidence intervals for individual coefficients 215
 - 5/3/4 *t*-tests for individual coefficients 217
 - 5/3/5 Forecasting using the simple regression model 218
- 5/4 Non-linear relationships 221
 - 5/4/1 Non-linearity in the parameters 222
 - 5/4/2 Using logarithms to form linear models 224
 - 5/4/3 Local regression 224

Appendixes 228

- S-A Determining the values of *a* and *b* 228

References and selected
bibliography 230

Exercises 231

6 / MULTIPLE REGRESSION 240

- 6/1 Introduction to multiple linear regression 241
 - 6/1/1 Multiple regression model: theory and practice 248
 - 6/1/2 Solving for the regression coefficients 250
 - 6/1/3 Multiple regression and the coefficient of determination 251
 - 6/1/4 The *F*-test for overall significance 252
 - 6/1/5 Individual coefficients: confidence intervals and *t*-tests 255
 - 6/1/6 The assumptions behind multiple linear regression models 259
- 6/2 Regression with time series 263
 - 6/2/1 Checking independence of residuals 265
 - 6/2/2 Time-related explanatory variables 269
- 6/3 Selecting variables 274
 - 6/3/1 The long list 276
 - 6/3/2 The short list 277
 - 6/3/3 Best subsets regression 279
 - 6/3/4 Stepwise regression 285
- 6/4 Multicollinearity 287
 - 6/4/1 Multicollinearity when there are two regressors 289
 - 6/4/2 Multicollinearity when there are more than two regressors 289
- 6/5 Multiple regression and forecasting 291
 - 6/5/1 Example: cross-sectional regression and forecasting 292
 - 6/5/2 Example: time series regression and forecasting 294
 - 6/5/3 Recapitulation 298

6/6 Econometric models 299

6/6/1 The basis of econometric modeling 299

6/6/2 The advantages and drawbacks of econometric methods 301

Appendixes 303

6-A The Durbin-Watson statistic 303

References and selected
bibliography 305

Exercises 306

7 / THE BOX-JENKINS METHODOLOGY FOR ARIMA MODELS 311

- 7/1 Examining correlations in times series data 313
 - 7/1/1 The autocorrelation function 313
 - 7/1/2 A white noise model 317
 - 7/1/3 The sampling distribution of autocorrelations 317
 - 7/1/4 Portmanteau tests 318
 - 7/1/5 The partial autocorrelation coefficient 320
 - 7/1/6 Recognizing seasonality in a time series 322
 - 7/1/7 Example: Pigs slaughtered 322
- 7/2 Examining stationarity of time series data 324
 - 7/2/1 Removing non-stationarity in a time series 326
 - 7/2/2 A random walk model 329
 - 7/2/3 Tests for stationarity 329
 - 7/2/4 Seasonal differencing 331
 - 7/2/5 Backshift notion 334
- 7/3 ARIMA models for times series data 335
 - 7/3/1 An autoregressive model of order one 337

- 7/3/2 A moving average model of order one 339
- 7/3/3 Higher-order autoregressive models 339
- 7/3/4 Higher-order moving average models 342
- 7/3/5 Mixtures: ARIMA models 344
- 7/3/6 Mixtures: ARIMA models 345
- 7/3/7 Seasonality and ARIMA models 346
- 7/4 Identification 347
 - 7/4/1 Example 1: A non-seasonal time series 349
 - 7/4/2 Example 2: A seasonal time series 352
 - 7/4/3 Example 3: A seasonal time series needing transformation 354
 - 7/4/4 Recapitulation 357
- 7/5 Estimating the parameters 358
- 7/6 Identification revisited 360
 - 7/6/1 Example 1: Internet usage 362
 - 7/6/2 Example 2: Sales of printing/writing paper 362
- 7/7 Diagnostic checking 364
- 7/8 Forecasting with ARIMA models 366
 - 7/8/1 Point forecasts 366
 - 7/8/2 Out-of-sample forecasting 370
 - 7/8/3 The effect of differencing on forecasts 371
 - 7/8/4 ARIMA models used in time series decomposition 372
 - 7/8/5 Equivalences with exponential smoothing models 373

References and selected bibliography 374

Exercises 377

8 / ADVANCED FORECASTING MODELS 388

- 8/1 Regression with ARIMA errors 390
 - 8/1/1 Modeling procedure 391
 - 8/1/2 Example: Japanese motor vehicle production 393
 - 8/1/3 Example: Sales of petroleum and coal products 396
 - 8/1/4 Forecasting 400
- 8/2 Dynamic regression models 403
 - 8/2/1 Lagged explanatory variables 403
 - 8/2/2 Koyck model 406
 - 8/2/3 The basic forms of the dynamic regression model 407
 - 8/2/4 Selecting the model order 409
 - 8/2/5 Forecasting 413
 - 8/2/6 Example: Housing starts 415
- 8/3 Intervention analysis 418
 - 8/3/1 Step-based interventions 419
 - 8/3/2 Pulse-based interventions 421
 - 8/3/3 Further reading 422
 - 8/3/4 Intervention models and forecasting 423
- 8/4 Multivariate autoregressive models 423
- 8/5 State space models 429
 - 8/5/1 Some forecasting models in state space form 429
 - 8/5/2 State space forecasting 431
 - 8/5/3 The value of state space models 433
- 8/6 Non-linear models 433
- 8/7 Neural network forecasting 435

References and selected
bibliography 440

Exercises 444

9 / FORECASTING THE LONG- TERM 451

9/1 Cycles versus long-term trends:
forecasting copper prices 452

9/1/1 Forecasting IBM's sales 457

9/2 Long-term mega economic
trends 459

9/2/1 Cycles of various durations and
depths 461

9/2/2 Implications of extrapolating
long-term trends 464

9/3 Analogies 466

9/3/1 The Information versus the
Industrial Revolution 467

9/3/2 Five major inventions of the
Industrial Revolution and their
analogs 469

9/4 Scenario building 472

9/4/1 Businesses: gaining and/or
maintaining competitive
advantages 472

9/4/2 Jobs, work, and leisure time 475

9/4/3 Physical versus tele-Interactions:
extent and speed of
acceptance 476

References and selected
bibliography 478

Exercises 480

10 / JUDGMENTAL FORECASTING AND ADJUSTMENTS 482

10/1 The accuracy of judgmental
forecasts 483

10/1/1 The accuracy of forecasts in
financial and other markets 484

10/1/2 Non-Investment type
forecasts 490

10/2 The nature of judgmental biases
and limitations 492

10/2/1 Judgmental biases in
forecasting 493

10/2/2 Dealing with judgmental
biases 496

10/2/3 Conventional wisdom 502

10/3 Combining statistical and
judgmental forecasts 503

10/3/1 Arriving at final forecasts during
a budget meeting 503

10/4 Conclusion 508

References and selected
bibliography 509

Exercises 512

11 / THE USE OF FORECASTING METHODS IN PRACTICE 514

11/1 Surveys among forecasting
users 515

11/1/1 Familiarity and satisfaction with
major forecasting methods 516

11/1/2 The use of different forecasting
methods 520

11/2 Post-sample accuracy: empirical
findings 525

11/3 Factors influencing method
selection 532

11/4 The combination of forecasts 537

11/4/1 Factors that contribute to making
combining work 538

11/4/2 An example of combining 539

References and selected
bibliography 543

Exercises 547

12 / IMPLEMENTING

FORECASTING: ITS USES, ADVANTAGES, AND LIMITATIONS 549

12/1 What can and cannot be
predicted 551

12/1/1 Short-term predictions 553

12/1/2 Medium-term predictions 554

12/1/3 Long-term predictions 557

12/2 Organizational aspects of
forecasting 558

12/2/1 Correcting an organization's
forecasting problems 561

12/2/2 Types of forecasting problems
and their solutions 562

12/3 Extrapolative predictions versus
creative insights 567

12/3/1 Hindsight versus foresight 569

12/4 Forecasting in the future 571

12/4/1 Data, information, and
forecasts 571

12/4/2 Collective knowledge, experience,
and forecasting 572

References and selected
bibliography 575

Exercises 576

APPENDIX I / FORECASTING RESOURCES 577

I Forecasting software 578

I/1 Spreadsheets 578

I/2 Statistics packages 578

I/3 Specialty forecasting packages 579

I/4 Selecting a forecasting
package 582

2 Forecasting associations 583

3 Forecasting conferences 585

4 Forecasting journals and
newsletters 585

5 Forecasting on the Internet 586

References and selected
bibliography 588

APPENDIX II / GLOSSARY OF FORECASTING TERMS 589

APPENDIX III / STATISTICAL TABLES 549

A: Normal probabilities 620

B: Critical values for t -statistic 621

C: Critical values for F -statistic 622

D: Inverse normal table 628

E: Critical values for χ^2 statistic 629

F: Values of the Durbin-Watson
statistic 630

G: Normally distributed observations 632

AUTHOR INDEX 633

SUBJECT INDEX 636