

Forecasting the COVID-19 Pandemic with Climate Variables for Top Five Burdening and Three South Asian Countries

Md. Karimuzzaman^a, Sabrina Afroz^a, Md. Moyazzem Hossain^{a,b} and Azizur Rahman^{c,*}

^aDepartment of Statistics, Jahangirnagar University, Savar, Dhaka, Bangladesh.

^bSchool of Mathematics, Statistics and Physics, Newcastle University, Newcastle, UK.

^cSchool of Computing and Mathematics, Charles Sturt University, Wagga Wagga, Australia.

*Corresponding author.

Abstract

Background: The novel coronavirus (COVID-19) is now in a horrific situation around the world. Prediction about the number of infected and death cases may help to take immediate action to prevent the epidemic as well as control the situation of a country. The ongoing debate about the climate factors may need more validation with more studies. The climate factors of the top-five affected countries and three south Asian countries have considered in this study to have a real-time forecast and robust validation about the impact of climate variables.

Methods: The ARIMA model have included to model the univariate cumulative confirmed and death cases separately. The MLP, ELM and likelihood-based GLM count time series also considered as they consider the external variables as exogenous regressors. As the death count includes zero itself, zero-inflated count time series model has included instead of likelihood-based GLM. The better fitting of the ARIMA model will validate the under-whelm of meteorological factors was the initial hypothesis. The best model has identified through the application and comparison with the real data points.

Results: The results depict that there is an influence of meteorological variables like temperature and humidity mostly for all the selected countries cumulative confirm cases excluding Italy and Sri-Lanka. However, the best models for deaths count of each country also identify the impact of meteorological variables for each country.

Conclusion: The authors make the sixty days ahead forecast for each country which will be beneficial for the policymakers.

Keywords: COVID-19; Climate Variables; Count Time Series; likelihood based GLM; Machine Learning.

1. Introduction

The ongoing pandemic of novel coronavirus (COVID-19) became an acrimonious phobia for every citizen of the world as it already affects 212 countries and one international conveyance. The outbreak was primarily emerged in Wuhan (China) with severe and extensive contamination. However, a few weeks later, it rapidly spread all over the globe as the human-to-human transmission is an often event in this era of the global village. So far the data on the date of May 8, 2020 reveal that 4,000,282 persons have infected across the world with 275,323 death and 48,455 critical severe cases where the proportion of total cases and penalties for each million population is 513.2 and 35.3 percent (Worldometer, 2020; WHO, 2020). To control the outbreak of the pandemic, the identification and isolation of infected individuals or making social distance, are the most implemented methods since now. But the identification of the contact person is the most crucial part of this method; this is why the feasibility of making social distance home quarantine is also in a state of trepidation (Hellewell et al., 2020).

However, most of the countries try to control the outbreak by lockdowns of their cities and regions, countries in Europe still in a situation of nastiest as Europe became the epicenter of this pandemic. Until now, Italy, the USA, Spain, Germany, Iran, France, Switzerland, Iran, UK, and South Korea are the top affected countries after China, where most of them belong to the region of Europe. Among the top affected countries USA, Italy, Spain, France, and Iran are grappling the worst turmoil after the original one with an exponential increase of deaths. The novel coronavirus is similar to another epidemic named severe acute respiratory syndrome (SARS), but the total deaths and cases in COVID-19 already exceed multiple compared to the outbreaks of SARS in 2002-2003 (Lai et al., 2020; WHO, 2020). The outbreak of this pandemic influenced by several underlying factors. The debate of daily influences of the weather variables for the transmission of epidemic comes to an end after some recent studies. Moreover, the recent study indicates that wind speed, temperature, and relative humidity have a high correlation with the outbreak of the pandemic where another research specifies diurnal temperature is positively, and relative humidity is negatively associated with mortality or death count. Another study relates the climate variable with the doubling time where temperature show positive and evaporation show the inverse relationship (Oliveiros et al., 2020; Ma et al., 2020; Chen et al., 2020).

When it comes to the point of forecasting the count, several methods were already applied to have real-time forecasting. The short-term forecasting methods include generalized logistic growth model, Richard model, and sub-epidemic wave model applied to the data of 34 areas, including provinces, autonomous regions, and municipalities' cumulative cases in a current study (Roosa et al., 2020). Another study uses the symmetric and Gauss function to identify and forecast the infected, suspected, and deaths in Hubei and China (Li et al., 2020). Moreover, the use of modified auto-encoders forecasting (Hu et al., 2020), several non-parametric model implementations in case of forecasting the spreading the pandemic at China, Italy, and France (Fanelli and Piazza, 2020), and the application of ARIMA base models also noticed to have the forecast of the epidemic (Benvenuto et al., 2020). All the mentioned study involves only the cumulative or infected case, new cases, and deaths of different province and country for forecasting, where most of the research goes through the univariate modeling approach. Examination influences are absent for meteorological variables, but there exist positive, as well as the negative association of it towards the outbreak, which already reported earlier. Moreover, the considered variables are integer or count in nature, but no approach of modeling with the basic count time series models noticed in the literature for COVID-19. Moreover, several usual machine learning and exogenous regressor-based prediction also not seen in the research for the COVID-19 pandemic analysis. This article aims to forecast the confirm, and the death count of the top outbreak or affected countries as well as some selected South Asian county with the consideration of meteorological factors of the individual state with the comparative study of conventional, machine learning, and count time series models.

The organization of this article as follows. Section 2 provides a detailed description of the data and research methods including an extreme machine learning algorithm and zero inflated count time series model. Section 3 demonstrates the results with relevant discussion about the significant findings. Finally, the summary of the key finding with concluding remarks are presented in Section 4.

2. Methodology

2.1. Data and Data Sources

The daily reported cumulative confirmed cases, and the number of deaths of the top five affected (China, USA, France, Germany, Italy, and Spain) as well as three South Asian countries (Pakistan, India, and Sri Lanka) along with the climate variables of each, are considered for this study. The climate factors consisting maximum, minimum, and average temperature, wind-speed (internal, guest, and average), wind-direction, perception (mm), total-cloud, wind-pressure, the humidity have selected with an average of available top affected province of the individual country along with cumulative confirm, recovered and deaths count. The data collected through two different R packages named Climate, and nCov2019, where both packages use different reliable and valid websites and institutional data. Readers suggest seeing the references to have a detailed idea about the sources of these data (Yu, 2020; Guidotti, 2020; Czernecki et al., 2020; Ogimet, 2020; danepubliczne.imgw.pl, 2020; Wyoming Weather Web, 2020). However, the missing data replaced by the average value of five previous and post data points from the missing data points. Factor type variables have replaced by the mode respectably. To make the comparison and model validation with the observed and forecasted data of different models, the data before the 27th of April have considered.

2.2. Methods

Data considered for this study indicates the univariate modeling approach of time series as we aim to forecast the cumulative infected cases, and deaths of selected countries. The autoregressive integrated moving average (ARIMA) is the most convenient model for predicting the univariate data. But in the case of predicting the count data, it's often misleads. To have stationary data, usually, the difference or transformation of data is required for the ARIMA model, which may invalidate the uniqueness of count data as it holds only the integer value. Apart from these tricky things, ARIMA still considered for count time series forecasting as related literature already mentioned in the prior. However, the prediction based on the machine learning algorithm also enriched the research in recent times, but several studies report the inadequacy of performing for a small volume of data. Moreover, machine learning models do not have any specialization for count data as they only require the quantitative structure of the data.

However, the concern about the influence of the climate variable is the focal point for this study. Several ML time series models give the opportunity of univariate forecasting with the inclusion of exogenous regressors. Among the machine learning algorithm, Multi-layer-perceptron (MLP) and Extreme learning machine (ELM) algorithm for time series forecasting have considered for making the comparison to other models. It needs to mention that the deep learning forecasting algorithms such as Long-Short-Term-Memory (LSTM) neural network, also applied to forecast the epidemic. Still, the considered data for the individual country are small in volume, and the results also show a large quantity of error for the pilot study, which has no way to engage with included models. In contrast, the conventional Poisson and Negative-Binomial distribution base count time series models may be the most accurate way of presenting the analysis and forecasting as the projected data consist of the integer value. Besides, among the bunch of count time series models, likelihood-based generalized linear models with Poisson and Negative-Binomial conditional distribution is considered for this study, as it found usable in the literature compared to some recurrently used count time series model (Liboschik et al., 2017). Conversely, handling the zero in count data is also an important task. The cumulative death data found for this study consist of many zero as initial days of pandemic do not report any death at most of the country. Thus, data-driven methods of count time series or zero-inflated model also included in the study for giving access to the zero in the forecasting.

2.3 Mathematical Illustration

The ARIMA model is probably the most popular technique for univariate forecasting; hence the mathematical illustration of ARIMA is not given in the following section. To get more details about the modeling and precise forms of ARIMA, a reader suggests seeing the referred book (Shumway and Stoffer, 2000). However, the mathematical demonstration of the considered model or basic idea of included models have discussed in the following section; inferential and precise form is available on referred books and journals.

2.3.1 Multi-Layer-Perceptron (MLP) with Exogenous Regressor

To have accurate time series prediction with specifying artificial neural network architecture is being too hassle-free after the proposed methodology of Crone and Kourentzes (Crone and

Kourentzes, 2010; Kourentzes et al., 2014). An entirely data-driven technique of automatic network specification from the pattern of data and time-frequency have specified with the combination of filter, the transformation of the explanatory variable, feature evaluation, and specification of multilayer perceptron. The architecture with independent and dependent variable determine the relationship $\hat{y} = f(X, Y)$ with predicted value \hat{y} . For time series forecasting, a feedforward NN is built with $\hat{y}_{t+1} = f(y_t, y_{t-1}, \dots, y_{t-n+1})$ input vector with n lagged y_{t-n} dependent variable where the NN is constructed a functional form $\hat{y} = f(x_1, x_2, \dots, x_m)$ for m explanatory variable and x_m metric. The authors try to develop a model by using the analogy of auto-arima where the limit of order is limited to one to fourteen. The single output MLP function can be written as,

$$f(Y, w) = \beta_0 + \sum_{h=1}^H \beta_h g \left(\gamma_0 + \sum_{i=1}^I \gamma_{hi} y_i \right) \dots \quad (1)$$

where, vector lagged observation with $n = p$ lag and $n = I$ input unit from n preceding point $t, t-1, t-2, \dots, t-n+1$, with Bias β_0 and γ_{0i} of each node the weights for hidden and output layer is $w = (\beta, \gamma)$, $\beta = [\beta_1, \beta_2, \dots, \beta_H]$ and $\gamma = [\gamma_{11}, \gamma_{12}, \dots, \gamma_{21}, \dots, \gamma_{HI}]$ respectively where number of input and hidden units in the network specified by I and H specify. To select the feature authors, suggest a combined filter with Wrapper approach for time series prediction. To have an automatic feature evaluation, Box-Jenkins methodology with the calculation of minimum Euclidean distance or with the identification and fitting of seasonality for minimum distance have used. The transformation and automatic feature construction with the identification of accuracy and robustness have done with the INF algorithm. To have the brief idea reader suggests seeing the referred articles and book of Nikolaos Kourentzes and others (Crone and Kourentzes, 2010; Kourentzes et al., 2014; Ord et al., 2017).

2.3.3 Extreme Machine Learning Algorithm

The conventional feedforward neural network learning speed is slower because of the slow gradient-based algorithm and the iterative algorithm of tuning the parameter. Huang and others proposed an extreme learning machine (ELM) by randomly chosen hidden nodes and output weight with single hidden layer feedforward neural networks (SLFNs) to skip these problems

(Huang et al., 2006). They suggest using the minimum norm least-squares solution of SLFNs instead of the conventional gradient-based solution. However, the proposed algorithm is of an extreme machine learning technique which is briefly discussed as bellow,

With hidden node number \tilde{N} and activation function $g(x)$ given training set,

Step 1: Input Weight w_i and bias b_i is assigned randomly with $i = 1, \dots, \tilde{N}$.

Step 2: Calculation of output matrix of hidden layer H.

Step 3: Calculation of output weight $\beta = H^*T$ with $T = [t_1, \dots, t_N]^T$.

Moreover, the ensemble operators used in both algorithms consisting mean, median, and mode ensemble have used as followed by Nikolaos Kourentzes and others (Kourentzes et al., 2014). To have the detailed discussion about the mentioned algorithm reader should go through the referred articles (Huang et al., 2006). The estimation and forecasting of ELM and MLP algorithms have determined through a newly introduced R package named *nmfor* (Kourentzes, 2019).

2.3.4 Likelihood-Based Generalized Linear count time series Model

The GLM with likelihood-based is analogous to the generalized autoregressive conditional heteroscedasticity (GARCH). This procedure involves the Poisson and Negative-Binomial distribution as conditional distribution with logarithmic and identity link function where the INGARCH model can consider as a particular case. The model general functional form can write as,

$$g(\lambda_t) = \beta_0 + \sum_{k=1}^p \beta_k \tilde{g}(Y_t - i_k) + \sum_{l=1}^q \alpha_l (\lambda_t - j_l) + \eta^T X_t \quad \dots (2)$$

where the conditional mean $E(Y_t | F_{t-1})$ of the count time series such that $E(Y_t | F_{t-1}) = \lambda_t$ With joint process $\{Y_t, \lambda_t, X_{t+1}; t \in \mathbb{N}\}$ up to F_t history with link $g: \mathbb{R}^+ \rightarrow \mathbb{R}$; transformation function $\tilde{g}: \mathbb{N}_0 \rightarrow \mathbb{R}$, parameter vector $\eta = (\eta_1, \dots, \eta_r)^T$, and linear predictor $v_t = g(\lambda_t)$. The set $P = \{i_1, i_2, \dots, i_p\}$ and $Q = \{j_1, j_2, \dots, j_q\}$, $q \in \mathbb{N}_0$ allow the regression on arbitrary past observation which enables to regress on lagged observation $\lambda_{t-j_1}, \lambda_{t-j_2}, \dots, \lambda_{t-j_q}$. Model (2) can be considered for Fokianos and Tjøstheim delivered log-linear model with link function

$g(x) = \log(x)$, $\tilde{g}(x) = \log(x + 1)$ with $P = \{1, \dots, p\}$, $Q = \{1, \dots, q\}$ and linear predictor $v_t = \log(\lambda_t)$. The model can be written as,

$$v_t = \beta_0 + \sum_{k=1}^p \beta_k \log(Y_{t-k} + 1) + \sum_{l=1}^q \alpha_l v_{t-l} \quad \dots \quad (3)$$

By holding $VAR(Y_t | F_{t-1}) = E(Y_t | F_{t-1}) = \lambda_t$ and $VAR(Y_t | F_{t-1}) = \lambda_t + \lambda_t^2 / \phi$, for Poisson and Negative-Binomial distribution assumption $Y_t | F_{t-1} \sim Poisson(\lambda_t)$ and $Y_t | F_{t-1} \sim NegBin(\lambda_t, \phi)$ respectively the conditional distribution can be written as following,

$$P(Y_t = y | F_{t-1}) = \frac{\lambda_t^y \exp(-\lambda_t)}{y!}, \quad y = 0, 1, \dots \quad \text{and} \quad \dots \quad (4)$$

$$P(Y_t = y | F_{t-1}) = \frac{\Gamma(\phi + y)}{\Gamma(y + 1)\Gamma(\phi)} \left(\frac{\phi}{\phi + \lambda_t}\right)^\phi \left(\frac{\lambda_t}{\phi + \lambda_t}\right)^y, \quad y = 0, 1, \dots$$

where dispersion parameter $\phi \in (0, \infty)$ and conditional variance $VAR(Y_t | F_{t-1}) = \lambda_t + \lambda_t^2 / \phi$.

This model includes internal covariates effect by the dynamic propagation to future observation by regression of past observation and past conditional means. The external covariates effect included intervention effects followed by the theory of Liboschick and others (Liboschick et al., 2016; Karimuzzaman et al., 2020; Rahman and Harding, 2017). However, both internal and external covariates effect is allowed by the following generalization of the model (eq 2) as,

$$g(\lambda_t) = \beta_0 + \sum_{k=1}^p \beta_k \tilde{g}(Y_{t-k} - i_k) + \sum_{l=1}^q \alpha_l (g(\lambda_{t-j_l}) - \eta^T \text{diag}(e) X_{t-j_l}) + \eta^T X_t \quad \dots \quad (5)$$

The estimation and inferences of the described model have made with the theory of quasi conditional maximum likelihood estimation with quasi Poisson assumption; otherwise, it obtains an ordinary maximum likelihood estimator. However, the detail estimation and inference procedure with the prediction algorithm, the inclusion of intervention analysis, and model assessment have explained in the refereed journal of Liboschick and others (Liboschick et al., 2017; Liboschick et al., 2016). The computation and application of the mentioned model are available on R package `tscount` (Liboschick et al., 2017), and readers can also suggest to see the details applications and distinction with other open packages (Liboschick et al., 2017).

2.3.5 Zero Inflated Count Time Series Model (ZIM)

The zero-inflated version of Poisson and Negative-Binomial distribution is replaced instead of ordinary distribution in the count time series model to give an excess of zero. This version of models allows the mixture of singular distribution in zero and the conventional Poisson and negative binomial distribution with W_t and $1 - W_t$ probability respectively. The idea of these types of models are available in the literature since the application count regression model, but the proposed data driven model of Yang, Zamba, and Canavag (Yang et al., 2013) gives new influence over the count time series modeling. Proposed method allows the probability (W_t) with a time varying GLM logit link and the conditional mean (λ_t) is model through logistic regression model which also vary over time. However, the parameter of the ZIM fitted model with the estimation of the EM algorithm. This model also includes an extension of state-space models (Yang et al., 2015). However, the proposed model may name as Poisson autoregressive model in the partial likelihood framework where a Markov regression model may develop for count time series with an excess of zeros. Among the several mathematical demonstrations, we include only the fundamental theoretical part, for details reader may review the referred article. Let $\{Y_t\}_{t=1}^N$ count time series follow ZIP(λ_t, ω_t) with Probability mass function,

$$f_{Y_t}(y_t | F_{t-1}; \theta) = \omega_t I_{(y_t=0)} + (1 - \omega_t) \exp(-\lambda_t) \lambda_t^{y_t} / y_t! \quad \dots (6)$$

where F_{t-1} work as filtration parameter. The cumulative distribution function can be written as

$$F_{Y_t}(k | F_{t-1}; \theta) = \sum_{y_t=0}^k f_{Y_t}(y_t | F_{t-1}; \theta) = \omega_t + (1 - \omega_t) \exp(-\lambda_t) \sum_{y_t=0}^k \lambda_t^{y_t} / y_t! \quad \dots (7)$$

With non-negative integer K , cumulative function $Y_t | F_{t-1}$, mean $E(Y_t | F_{t-1}; \theta) = \lambda_t (1 - \omega_t)$ and variance $Var(Y_t | F_{t-1}; \theta) = \lambda_t (1 - \omega_t) (1 + \lambda_t \omega_t)$. ZIP distribution can work for both over-dispersion and zero inflation, since the variance is always greater than mean. However, the ZIP autoregression can be written as,

$$\log PL(\theta; y) = \sum_{t=1}^N \log \left[\omega_t y_{0,t} + (1 - \omega_t) \exp(-\lambda_t) \lambda_t^{y_t} / y_t! \right] \quad \dots (8)$$

With partial likelihood $PL(\theta; y) = \prod_{t=1}^N f_{Y_t}(y_t | F_{t-1}; \theta)$, and parameter λ_t and ω_t . The parameter can be defined as $\log(\lambda_t) = \eta_t = x_{t-1}^T \beta$ and $\log[\omega_t / (1 - \omega_t)] = \xi_t = z_{t-1}^T \gamma$ where $\theta = (\beta^T, \gamma^T)^T$ and

$\beta = (\beta_1, \dots, \beta_p)^T$ and $\gamma = (\gamma_1, \dots, \gamma_q)^T$. However, the application and computing were done through the R Package ZIM (Yang et al., 2014).

3. Results and Discussion

The pandemic is now in a horrific position as it spread over the 212 countries over the world. Among them, the top fifteen countries break the record every day as of their previous day death number (Fig. 1). The concentration of this study was to identify the best forecasting model among the selected models with the inclusion of climate variables along with recovered as exogenous regressor for death and infected count. In other words, the robust validation of ongoing debate about the effect of climate on virus spreading has made through the inclusion of climate factors. If there is an existence of better forecast from those models, which includes the meteorological variables as an exogenous regressor (MLP, ELM, Likelihood-Based GLM, and Zero-inflated models), that may indicate the validation of the effects of meteorological variables. The univariate ARIMA model has considered for the comparison with no inclusion of external regressors. So, if there is any evidence of better forecasts through the ARIMA model, that will nullify the effects of meteorological variables. However, the top five-country of this global pandemic and three selected South Asian countries have studied for the comparison and contrast among the applied algorithms.

Figure 1: Top Fifteen COVID-19 Affected Country

These aforementioned models were applied for each of the countries individually; hence the comparison was made with the conventional models, machine learning algorithm and likelihood base generalized linear model distinctly. The model accuracy and model selection criteria's have calculated and showed for both the cumulative cases and deaths (see, Table 1 and Table 2).

Table 1: MSE of Machine Algorithms for Cumulative cases and Deaths

Country	Model	Cumulative Confirm	Cumulative Death
China	MLP	6369.5048	1.039
	ELM	317043.6732	276.1357
USA	MLP	4433.5751	1.0869
	ELM	30016.2018	1.4197
France	MLP	168.097	38027.4188
	ELM	0.108	233.3686
Germany	MLP	27027.2672	0.9565
	ELM	83998.869	3.0211
Italy	MLP	2738.8021	638.392
	ELM	91725.1556	1206.7364
Spain	MLP	19873.0188	34.3813
	ELM	28899.0753	659.3208
Pakistan	MLP	54.2123	0.0327
	ELM	740.7721	2.2348
India	MLP	177.905	0.0598
	ELM	258.3877	2.28103
Sri-Lanka	MLP	0.5117	0.0161
	ELM	17.413	2.28103

To have an initial idea about the model fitting of the MLP and ELM models, Mean Sum Squares of Error (MSE) has calculated. Conversely, among the Poisson and Negative- Binomial likelihood-based GLM, the fundamental distinction drawn through the reported Akaike Information Criteria (AIC) and Bayesian Information Criteria (BIC) along with Quasi-likelihood Information Criterion (QIC). However, the model accuracy of the ARIMA model also reported where model accuracy for both cumulative death and confirmed cases have

indicated for each country (see, Table 3). The MLP, ELM, ARIMA, and Likelihood base GLM count time series have applied for cumulative confirm claims. Since the cumulative death counts consist of zero itself, the zero-inflated model has used instead of Likelihood base GLM to forecast cumulative death count. Among the machine learning algorithms, MLP seems to have better forecasting accuracy as MLP shows lower MSE for both confirm and death cases except France (see, Table 1).

Table 2: Model-Selection Criteria of Cumulative Confirm Cases for Likelihood Based- GLM

Country	Model	AIC	BIC	QIC
China	Poisson	3257.57	3301.858	3257.57
	Negative-Binomial	1403.943	1450.836	145632.1
USA	Poisson	945.2496	980.8534	945.2496
	Negative-Binomial	186.988	222.5926	186.988
France	Poisson	1336.849	1345.607	430090
	Negative-Binomial	1361.132	1369.891	571581.3
Germany	Poisson	870.4162	904.9583	869.7685
	Negative-Binomial	736.0338	772.7348	38397.21
Italy	Poisson	930.1754	964.1321	930.1052
	Negative-Binomial	860.6978	896.8298	58441.53
Spain	Poisson	1437.995	1464.436	1435.877
	Negative-Binomial	416.5113	444.5076	17479.53
Pakistan	Poisson	68727.47	68763.6	1435.877
	Negative-Binomial	416.5113	444.5076	17479.53
India	Poisson	1188.574	1224.736	1184.104
	Negative-Binomial	736.0338	772.730338	38397.21
Sri Lanka	Poisson	262.862	299.5631	281.6033
	Negative-Binomial	197.568	135.792	145.077

Machine learning (ML) is a procedure of learning from the data, and the learning scheme makes the difference between the algorithms. The distinction of algorithms through MSE or any other accuracy measurement may fail to identify the real one, as ML is a learning procedure from the data. Hence, there is a prerequisite for further demonstration for detecting the best algorithm. Graphical representation and comparison of predicted data towards the observed value may give better shades on discovering the best algorithm. Moreover, the inclusion of different

models has a diverse way of handling the count time-series facts. In the likelihood-based generalized linear count time series model, Poisson and Negative-Binomial distribution with link function considered as conditional distribution. Hereafter, the best-fitted model between the Poisson and Negative Binomial has chosen through the AIC, BIC, and QIC, where every state shows low values for the negative binomial distribution base generalized linear model (see, Table 2).

The graphical comparison among Observed, ARIMA, MLP, ELM, and Likelihood-based Generalized count time series model have drawn to have an ultimate better-fitted model for the cumulative confirm cases. Initially, ten days forecast have drawn for making the comparison with a real one (named as observed) for all the countries according to the available number of data points. However, according to the graphical deduction, likelihood-based generalized count time series have shown to have forecast better except Italy, Spain, and Sri-Lanka. The ARIMA, and ELM considered to be as better forecasting algorithm for Italy and Spain. Sri-Lankan cumulative confirm cases pattern cannot explained through any of the applied models. Thus, MLP have considered for the further forecasting as it shown a more reliable than others (see in the Fig. 2).

Figure 2: Forecast Comparison of Cumulative Confirm

Similarly, the graphical comparison also illustrates for the death forecasting where most of the death cases forecasting show the reliability from the machine learning algorithm. The ELM is as appropriate algorithm for France, Germany, and Spain, where MLP seems to give better forecast for India, and Pakistan. The popular ARIMA model seems to fit well for Sri-Lanka, Italy, and USA death forecast (see in, Fig. 3).

The ARIMA model with the log transformation makes the data stationary as an augmented Dickey–Fuller (ADF) test for each of the country gives significant p-values at 5% level of significance. However, the forecasting accuracy, along with their autoregressive and moving average order of each state also displayed in this article (Table 3).

Table 3: ARIMA Order and Accuracy

Country	ARIMA (Order)	RMSE	MPE	MAPE
China	Confirm (1,2,0)	1430.408	2.142756	6.201592
	Death (0,2,1)	15.62574	3.502292	8.57898
USA	Confirm (2,2,0)	292.3055	1.127264	15.29551
	Death (2,2,2)	1.87418	5.935086	12.8242
France	Confirm (0,2,4)	101.989	1.982609	11.21796
	Death (0,2,3)	9.841609	3.670882	21.23384
Germany	<i>Confirm (0,2,2)</i>	340.2773	2.059632	10.56923
	Death (0,2,4)	1.837792	12.3112	27.35068
Italy	<i>Confirm (3,2,2)</i>	639.9403	4.096929	7.783249
	Death (0,2,2)	61.34247	5.737476	14.62763
Spain	<i>Confirm (0,2,0)</i>	705.1241	4.47149	10.14358
	Death (2,2,2)	36.40452	8.634018	12.08562
Pakistan	Confirm (0,2,1)	36.73136	3.620884	13.25082
	Death (0,2,2)	1.670163	3.555396	29.06964
India	Confirm (2,2,0)	7.323552	2.27114	8.645043
	Death (0,2,2)	0.238028	13.61276	23.78294
Sri Lanka	<i>Confirm (2,2,3)</i>	7.323552	2.27114	8.645043
	Death (0,2,2)	0.1258904	32.13213	37.48764

Nevertheless, neural network structure with hidden layer and nodes of individual fitted machine learning algorithm presented through the respective figures (see, Fig. 4).

Figure 3: Forecast Comparison of Cumulative Death

It needs to mention that, zero-inflated count time series regression model has fitted for every country with the overdispersion test and EM algorithm base parameter estimation. But it failed to comes in its best way as compared to others. However, the model parameters, over-dispersion test results, as well as AIC and BIC, showed for each country (Table 4).

Table 4: Zero Inflated Count Time Series Model Parameter

<i>Country</i>	<i>Overdispersion score- test (P-value)</i>	<i>Number of EM-NB Iteration</i>	<i>AIC</i>	<i>BIC</i>
China	2.22e-16	11	4797.792	4839.475
France	0.92885	11	303.2677	337.6987
India	0.96855	25	137.3223	171.3564
Italy	2.22e-16	11	3069.84	3100.109
Pakistan	7.3344e-16	11	158.6184	161.7291
Spain	2.22e-16	11	1667.176	1701.3
USA	0.99671	12	230.4939	264.0034
China	2.25e-16	15	1237.23	1549.673
Sri Lanka	0.88525	3	12.94	18.50

There is an extensive influence of climate variables as the analysis and illustration shows that the regressor base count time series model gives the better forecast model for every selected country excluding Italy. The death forecasting stimulation also illustrate the analogous consequence as exogenous regressor base machine learning algorithm appears to demonstrate the better forecast. Italy seems to fit better with ARIMA model for both cases, which depict the inexistence of the influences of climate variables. Sri-Lanka shows a better forecast for death with ARIMA model, where none of the applied models illustrate the real scenario of infected cases for Sri-Lanka that indicate the inexistence of the influences of climate variables for Sri-Lanka. Finally, the sixty days forecast of each of the cumulative confirm cases and deaths have estimated for selected countries using respective selected models and algorithms.

Figure 4: Neural Network Structure for Cumulative Death and Infected Cases

Furthermore, maximum likelihood base count time series have selected for all the countries excluding Italy and Sri-Lanka to forecast the cumulative confirm cases. Conversely, ELM for Germany, France, and Spain; MLP for India and Pakistan; and ARIMA for others have used for forecasting the deaths. Results demonstrate that after 27th April 2020 the next thirty days France, Germany, India, Italy, Pakistan, Spain, Sri-Lanka, and USA will have respectively 199317, 174159, 136471, 259844, 350896, 19839, and 1306159 individuals as infected. And after the next thirty days, the number of infected people will be 230867, 177194, 638604, 324499, 20601, 462152, 39679, and 1400845 (see in, Fig. 5).

Figure 5: Top Five Affected Country Cumulative Confirm and Death Forecast

The authors also forecast the number of deaths of France, Germany, India, Italy, Pakistan, USA, Sri-Lanka, and Spain. The results depict that after 27th April 2020 the next thirty days death forecast will be 28797, 9906, 2699, 35768, 734, 77134, 22, and 36046. Finally, the sixty days deaths forecast is 54899, 13896, 4520, 44877, 1188, 91203, 49, and 49246 for France, Germany, India, Italy, Pakistan, USA, Sri-Lanka, and Spain respectively (see in Fig. 6).

Figure 6: Three Selected Asian Country Cumulative Confirm and Death forecast.

4. Summary and Conclusion

Forecasting based on several epidemiological theories and methods has seen in the existing literature for COVID-19. Meanwhile, most of the studies used the well-known ARIMA model to forecast the COVID-19 cases. The cumulative confirm cases and number of deaths are integer-valued itself, which indicate the modelling should have done through the count time series approach with the inclusion of count distribution such as Poisson and Negative Binomial. Death count consist lots of zero itself, so the model with excess of zero is more appropriate here. Conversely, machine learning models handles the numerical data and do not take consideration the data type. From the starting of the pandemic, there is a debate about the influence of climate variables on spreading the COVID-19. Hence, the meteorological variables were included in this study as an exogenous regressor or covariates to have partial validation. The authors also include the univariate ARIMA model for comparing with other regressor base models. If the ARIMA model gives better forecast that will nullify the influences of the meteorological variable. This study considers the top five affected country and three south Asian countries for modelling purpose. Hence, the comparison was done through several calculative as well as graphical methods and found that there is an influence of meteorological factors for all the countries excluding Italy and Sri-Lanka to increase the infected cases. However, the best models for deaths count of each country also identify the meteorological impact for each country.

Furthermore, the forecasting of cumulative affected cases has done after the comparison among ARIMA, ELM, MLP, and Likelihood-based GLM, which predict a total of sixty days the possible number of cumulative confirmed cases. Results have demonstrated that after 27th April 2020 the next thirty days France, Germany, India, Italy, Pakistan, Spain, Sri-Lanka, and USA will have respectively 199317, 174159, 136471, 259844, 350896, 19839, and 1306159 individuals as infected. And after the next thirty days, the number of infected people will be 230867, 177194, 638604, 324499, 20601, 462152, 39679, and 1400845 (see in, Fig. 5). Similarly, the death forecasts of France, Germany, India, Italy, Pakistan, USA, Sri-Lanka, and Spain depict that after 27th April 2020 the next thirty days death forecast will be 28797, 9906, 2699, 35768, 734, 77134, 22, and 36046. Finally, the sixty days deaths forecast is 54899, 13896, 4520, 44877, 1188, 91203, 49, and 49246 for France, Germany, India, Italy, Pakistan, USA,

Sri-Lanka, and Spain respectively. To finish, these forecasted results for each country would assist the policymakers in each country to make informed decision to control the risks. Given that the COVID-15 pandemic epicenters may change from western countries to some Asian and African countries, our future research will focus on more countries in those domains by using other factors such as geospatial and community specific factors.

Contributions

Study design: MK, SA, MMH, AR; Data curation: MK, SA; Methodology: MMH, AR; Data analysis: MK, SA, MMH; Writing: AH, MK, MMH, AR. Overall supervision: AR. All authors read and approved the final version of the manuscript.

Funding

This work was not funded and did not receive any specific grant from funding agencies in the public, commercial, or not-for profit sectors.

Ethical approval

No ethical approval is required as this study based on aggregated COVID-19 surveillance data.

Competing Interest

The authors declare no competing interest.

Acknowledgements

The authors are grateful to the Editors for checking the manuscript carefully and providing comments which were useful to improve the manuscript.

References

- Benvenuto D, Giovanetti M, Vassallo L, Angeletti S, Ciccozzi M. Application of the ARIMA model on the COVID-2019 epidemic dataset. *Data in brief* 2020; 29:105340.
- Chen B, Liang H, Yuan X, Hu Y, Xu M, Zhao Y, Zhang B, Tian F, Zhu X. Roles of meteorological conditions in COVID-19 transmission on a worldwide scale. *medRxiv* 2020. Doi: 10.1101/2020.03.16.20037168.
- Crone SF, Kourentzes N. Feature selection for time series prediction—A combined filter and wrapper approach for neural networks. *Neurocomputing* 2010;73(10-12):1923-36.
- Czernecki B, Głogowski A, Nowosad J. climate: Interface to Download Meteorological (and Hydrological) Datasets. 2020. Accessed 10 April 2020. Available at: <https://CRAN.R-project.org/package=climate>.
- Danepubliczne.imgw.pl. Accessed 10 April 2020. Available at: <https://dane.imgw.pl/>.
- Fanelli D, Piazza F. Analysis and forecast of COVID-19 spreading in China, Italy and France. *Chaos, Solitons & Fractals* 2020;134:109761.
- Guidotti E. COVID19: Coronavirus COVID-19 (2019-nCoV) Data Acquisition and Visualization. 2020. Accessed 9 April 2020. Available at: <https://CRAN.R-project.org/package=COVID19>.
- Hellewell J, Abbott S, Gimma A, Bosse NI, Jarvis CI, Russell TW, Munday JD, Kucharski AJ, Edmunds WJ, Sun F, Flasche S. Feasibility of controlling COVID-19 outbreaks by isolation of cases and contacts. *The Lancet Global Health* 2020; 8(4): e488-e496.
- Hu Z, Ge Q, Jin L, Xiong M. Artificial intelligence forecasting of covid-19 in china. *arXiv preprint arXiv:2002.07112*. 2020.
- Huang G-B, Zhu Q-Y, Siew C-K. Extreme learning machine: Theory and applications. *Neurocomputing* 2006; 70: 489–501.
- Karimuzzaman M, Hossain MM, Rahman A. Finite Mixture Modelling Approach to Identify Factors Affecting Children Ever Born for 15–49 Year Old Women in Asian Country. In: Rahman A. (eds) *Statistics for Data Science and Policy Analysis*. Springer, Singapore, 2020.
- Kourentzes N, Barrow DK, Crone SF. Neural network ensemble operators for time series forecasting. *Expert Systems with Applications* 2014;41(9):4235-4244.
- Kourentzes N. nnfor: Time Series Forecasting with Neural Networks. 2019. Accessed 10 April 2020. Available at: <https://CRAN.R-project.org/package=nnfor>.
- Lai CC, Shih TP, Ko WC, Tang HJ, Hsueh PR. Severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) and corona virus disease-2019 (COVID-19): the epidemic and the challenges. *International journal of antimicrobial agents* 2020;55(3):105924.

- Liboschik T, Fokianos K, Fried R. tscount: An R Package for Analysis of Count Time Series Following Generalized Linear Models. *Journal of Statistical Software* 2017; 82: 1–51.
- Liboschik T, Kerschke P, Fokianos K, Fried R. Modelling interventions in INGARCH processes. *International Journal of Computer Mathematics* 2016; 93: 640–657.
- Li Q, Feng W, Quan YH. Trend and forecasting of the COVID-19 outbreak in China. *Journal of Infection* 2020; 80(4):469-496.
- Ma Y, Zhao Y, Liu J, He X, Wang B, Fu S, Yan J, Niu J, Luo B. Effects of temperature variation and humidity on the mortality of COVID-19 in Wuhan. *medRxiv* 2020. Doi: 10.1101/2020.03.15.20036426.
- Ogimet home page. Accessed 10 April 2020. Available at: <https://ogimet.com/index.phtml.en>.
- Oliveiros B, Caramelo L, Ferreira NC, Caramelo F. Role of temperature and humidity in the modulation of the doubling time of COVID-19 cases. *medRxiv* 2020. Doi: 10.1101/2020.03.05.20031872.
- Ord K, Fildes R, Kourentzes N. *Principles of Business Forecasting--2nd ed.* New York, 2017.
- Rahman A, Harding A. *Small area estimation and microsimulation modeling.* CRC Press, 2017.
- Roosa K, Lee Y, Luo R, Kirpich A, Rothenberg R, Hyman JM, Yan P, Chowell G. Real-time forecasts of the COVID-19 epidemic in China from February 5th to February 24th, 2020. *Infectious Disease Modelling.* 2020; 5:256-263.
- Shumway RH, Stoffer DS. Time Series Regression and ARIMA Models. In: Shumway RH, Stoffer DS, eds. *Time Series Analysis and Its Applications.* New York, NY: Springer, 2000: 89–212.
- Worldometer. Coronavirus Update (Live): 1,004,533 Cases and 51,563 Deaths from COVID-19 Virus Outbreak-Worldometer. Accessed 9 April 2020. Available at: <https://www.worldometers.info/coronavirus/>.
- WHO. WHO Coronavirus Disease (COVID-19) Dashboard. Accessed 9 April 2020. Available at: <https://who.sprinklr.com/>.
- WHO. WHO | Severe Acute Respiratory Syndrome (SARS). Accessed 9 April 2020. Available at: <https://www.who.int/csr/sars/en/>.
- Wyoming Weather Web. 2020. Accessed 10 April 2020. Available at: <http://weather.uwyo.edu/upperair/>.
- Yang M, Zamba GKD, Cavanaugh JE. Markov regression models for count time series with excess zeros: A partial likelihood approach. *Statistical Methodology* 2013; 14: 26–38.

Yang M, Cavanaugh JE, Zamba GK. State-space models for count time series with excess zeros. *Statistical Modelling* 2015;15(1):70-90. Doi:10.1177/1471082X14535530.

Yang M, Zamba GK, Cavanaugh JE. ZIM: Zero-inflated models for count time series with excess zeros. R package version. 2014;1(2). Accessed 10 April 2020. Available at: <https://CRAN.R-project.org/package=ZIM>.

Yu GC. nCov2019: An R package with real-time data, historical data and Shiny app. 2020. Accessed 10 April 2020. Available at: <https://github.com/GuangchuangYu/nCov2019>.