

Introduction to Time Series Analysis

Handout 2: Stationary Processes. Wold Decomposition and ARMA processes

Laura Mayoral

IAE and BGSE
IDEA, Winter 2019

- This lecture introduces the basic linear models for **stationary processes**.
- Most economic variables are non-stationary.
- However, stationary linear models are used as building blocks in more complicated nonlinear and/or non-stationary models.

Roadmap

- The Wold decomposition
- From the Wold decomposition to the ARMA representation
- MA processes and invertibility
- AR processes, stationarity and causality
- ARMA, invertibility and causality.

The Wold Decomposition

Wold theorem in words:

Any stationary process $\{Z_t\}$ can be expressed as a sum of two components:

- a stochastic component: a **linear** combination of lags of a **white noise** process.
- a deterministic component, uncorrelated with the latter stochastic component.

The Wold Decomposition

If $\{Z_t\}$ is a nondeterministic stationary time series, then:

$$Z_t = \sum_{j=0}^{\infty} \psi_j a_{t-j} + V_t = \Psi(L)a_t + V_t,$$

where

1. $\psi_0 = 1$ and $\sum_{j=0}^{\infty} \psi_j^2 < \infty$,
2. $a_t = Z_t - P(Z_t | Z_{t-1}, Z_{t-2}, \dots)$, where $P(\cdot | \cdot)$ denotes linear projection.
3. $\{a_t\}$ is $WN(0, \sigma^2)$, with $\sigma^2 > 0$,
3. $Cov(a_s, V_t) = 0$ for all s and t ,
4. The ψ_i 's and the a 's are unique.
5. $\{V_t\}$ is deterministic.

Importance of the Wold Decomposition

- This theorem implies that any stationary process can be written as a linear combination of a lagged values of a white noise process (this is the $\text{MA}(\infty)$ representation).
- By inverting the corresponding polynomial, we can obtain a representation of Z_t that depends on past values of the variable and the contemporaneous value of the white noise.
- This is the $\text{AR}(\infty)$ representation of Z_t .
- We will see that the AR representation can be estimated using standard methods: OLS!
- Problem: we might need to estimate a lot of parameters.
- ARMA models: they are an approximation to former representations that tries to be more parsimonious (=less parameters)

Birth of ARMA(p,q) models

Under general conditions the infinite lag polynomial of the Wold Decomposition can be approximated by the ratio of two finite lag polynomials:

$$\Psi(L) \approx \frac{\Theta_q(L)}{\Phi_p(L)}$$

Therefore

$$Z_t = \Psi(L)a_t \approx \frac{\Theta_q(L)}{\Phi_p(L)}a_t ,$$

$$\Phi_p(L)Z_t = \Theta_q(L)a_t$$

$$(1 - \phi_1L - \dots - \phi_pL^p)Z_t = (1 + \theta_1L + \dots + \theta_qL^q)a_t$$

$$Z_t - \phi_1Z_{t-1} - \dots - \phi_pZ_{t-p} = a_t + \theta_1a_{t-1} + \dots + \theta_qa_{t-q}$$

AR(p)

MA(q)

MA(q) processes

Moving Average of order 1, MA(1)

Let $\{a_t\}$ a zero-mean white noise process $a_t \sim (0, \sigma_a^2)$

$$Z_t = \mu + a_t + \theta a_{t-1} \rightarrow MA(1)$$

- Expectation

$$E(Z_t) = \mu + E(a_t) + \theta E(a_{t-1}) = \mu$$

- Variance

$$\begin{aligned} Var(Z_t) &= E(Z_t - \mu)^2 = E(a_t + \theta a_{t-1})^2 = \\ &= E(a_t^2 + \theta^2 a_{t-1}^2 + 2\theta a_t a_{t-1}) = \sigma_a^2(1 + \theta^2) \end{aligned}$$

Autocovariance

1st. order

$$\begin{aligned} E(Z_t - \mu)(Z_{t-1} - \mu) &= E(a_t + \theta a_{t-1})(a_{t-1} + \theta a_{t-2}) = \\ &= E(a_t a_{t-1} + \theta a_t^2 + \theta a_t a_{t-2} + \theta^2 a_{t-1} a_{t-2}) = \theta \sigma_a^2 \end{aligned}$$

-Autocovariance of higher order

$$\begin{aligned} E(Z_t - \mu)(Z_{t-j} - \mu) &= E(a_t + \theta a_{t-1})(a_{t-j} + \theta a_{t-j-1}) = \\ &= E(a_t a_{t-j} + \theta a_{t-1} a_{t-j} + \theta a_t a_{t-j-1} + \theta^2 a_{t-1} a_{t-j-1}) = 0 \quad j > 1 \end{aligned}$$

- Autocorrelation

$$\begin{aligned} \rho_1 &= \frac{\gamma_1}{\gamma_0} = \frac{\theta \sigma^2}{(1 + \theta^2) \sigma^2} = \frac{\theta}{1 + \theta^2} \\ \rho_j &= 0 \quad j > 1 \end{aligned}$$

Partial autocorrelation

$$\phi_{11} = \rho_1 = \frac{-\theta_1}{1 + \theta_1^2} = \frac{-\theta_1(1 - \theta_1^2)}{1 - \theta_1^4}$$

$$\phi_{22} = -\frac{\rho_1^2}{1 - \rho_1^2} = \frac{-\theta_1^2}{1 + \theta_1^2 + \theta_1^4} = \frac{-\theta_1^2(1 - \theta_1^2)}{1 - \theta_1^6}$$

$$\phi_{33} = \frac{\rho_1^3}{1 - 2\rho_1^2} = \frac{-\theta_1^3}{1 + \theta_1^2 + \theta_1^4 + \theta_1^6} = \frac{-\theta_1^3(1 - \theta_1^2)}{(1 - \theta_1^8)}.$$

In general,

$$\phi_{kk} = \frac{-\theta_1^k(1 - \theta_1^2)}{1 - \theta_1^{2(k+1)}}, \quad \text{for } k \geq 1.$$

Fig. 3.10 ACF and PACF of MA(1) processes: $Z_t = (1 - \theta B)\sigma_t$.

Contrary to its ACF, which cuts off after lag 1, the PACF of an MA(1) model tails off exponentially in one of two forms depending on the sign of θ_1 (hence on the sign of ρ_1). If alternating in sign, it begins with a positive value; otherwise, it decays on the negative side, as shown in Figure 3.10. We also note that $|\phi_{kk}| < 1/2$.

MA(1): Stationarity and Ergodicity

Stationarity

MA(1) process is always covariance-stationary because

$$E(Z_t) = \mu \quad Var(Z_t) = (1 + \theta^2)\sigma^2$$

$$\rho_1 = \frac{\gamma_1}{\gamma_0} = \frac{\theta\sigma^2}{(1 + \theta^2)\sigma^2} = \frac{\theta}{1 + \theta^2}$$
$$\rho_j = 0 \quad j > 1$$

Ergodicity

MA(1) process is ergodic for first and second moments because

$$\sum_{j=0}^{\infty} |\gamma_j| = \sigma^2(1 + \theta^2) + |\theta\sigma^2| < \infty$$

If a_t were Gaussian, then Z_t would be ergodic for all moments

MA(q) processes

A process is MA(q) if it can be written as a linear combination of q lags of a white noise process.

$$Z_t = \mu + a_t + \theta_1 a_{t-1} + \theta_2 a_{t-2} + \cdots + \theta_q a_{t-q}$$

First and Second moments of a MA(q)

$$E(Z_t) = \mu$$

$$\gamma_0 = \text{var}(Z_t) = (1 + \theta_1^2 + \theta_2^2 + \cdots + \theta_q^2)\sigma_a^2$$

$$\gamma_j = E(a_t + \theta_1 a_{t-1} + \cdots + \theta_q a_{t-q})(a_{t-j} + \theta_1 a_{t-j-1} + \cdots + \theta_q a_{t-j-q})$$

$$\gamma_j = \begin{cases} (\theta_j + \theta_{j+1}\theta_1 + \theta_{j+2}\theta_2 + \cdots + \theta_q\theta_{q-j})\sigma^2 & \text{for } j \leq q \\ 0 & \text{for } j > q \end{cases}$$

$$\rho_j = \frac{\gamma_j}{\gamma_0} = \frac{\theta_j + \theta_{j+1}\theta_1 + \theta_{j+2}\theta_2 + \cdots + \theta_q\theta_{q-j}}{\sum_{i=1}^q \theta_i^2}$$

Example MA(2)

$$\rho_1 = \frac{\theta_1 + \theta_1\theta_2}{1 + \theta_1^2 + \theta_2^2} \quad \rho_2 = \frac{\theta_2}{1 + \theta_1^2 + \theta_2^2} \quad \rho_3 = \rho_4 = \cdots = \rho_k = 0$$

Invertibility: definition

- A MA(q) process is said to be *invertible* if there exists a sequence of constants $\{\pi_j\}$ such that $\sum_{j=0}^{\infty} |\pi_j| < \infty$ and

$$a_t = \sum_{j=0}^{\infty} \pi_j Z_{t-j}, \quad t=0, \pm 1, \dots$$

- In other words, Z_t is invertible if it admits an autoregressive representation.

Necessary and Sufficient Conditions for Invertibility

Theorem:

Let $\{\mathcal{Z}_t\}$ be a MA(q). Then $\{\mathcal{Z}_t\}$ is invertible if and only if $\theta(x) \neq 0$ for all $x \in \mathbb{C}$ such that $|x| \leq 1$.

The coefficients $\{\pi_j\}$ are determined by the relation:

$$\pi(x) = \sum_{j=0}^{\infty} \pi_j x^j = \frac{1}{\theta(x)}, \quad |x| \leq 1.$$

MA processes are not uniquely identified

Consider the autocorrelation function of these two MA(1) processes:

$$Z_t = \mu + a_t + \theta a_{t-1} \quad Z^*_t = \mu + a^*_t + (1/\theta) a^*_{t-1}$$

The autocorrelation functions are:

$$1) \rho_1 = \frac{\theta}{1 + \theta^2}$$

$$2) \rho^*_1 = \frac{1/\theta}{1 + (1/\theta)^2} = \frac{\theta}{1 + \theta^2}$$

MA processes are not uniquely identified, II

- Then, these two processes show identical correlation pattern: **The MA coefficient is not uniquely identified.**
- In other words: any MA(1) process has two representations (one with MA parameter larger than 1, and the other, with MA parameter smaller than 1).

MA processes are not uniquely identified, III

- This means that each MA(1) has two representations: one that is invertible, another one that is not.

z

- We prefer representations that are *invertible* so we will choose the representation with $\theta < 1$.

MA processes are not uniquely identified, IV

- The same problem is present for MA(q) processes.
- In this case, one needs to look at the roots of the MA(q) polynomial: roots smaller than 1 imply non-invertibility.
- There is always an invertible representation, obtained by inverting the root that is smaller than 1.

Exercise

Consider a MA(1) process with a MA coefficient equal to 1.3

- 1) Is it stationary? Is it ergodic?
- 2) is it invertible? If it is not, suggest an alternative representation that has identical autocorrelation structure and is invertible

MA(infinite)

This is the most general MA process.

It contains and infinite number of lags of a white noise process.

$$Z_t = \mu + \sum_{j=0}^{\infty} \psi_j a_{t-j} \quad \psi_0 = 1$$

MA(infinite): moments

$$E(Z_t) = \mu, \quad Var(Z_t) = \sigma_a^2 \sum_{i=0}^{\infty} \psi_i^2$$

$$\gamma_j = E[(Z_t - \mu)(Z_{t-j} - \mu)] = \sigma^2 \sum_{i=0}^{\infty} \psi_i \psi_{i+j}$$

$$\rho_j = \frac{\sum_{i=0}^{\infty} \psi_i \psi_{i+j}}{\sum_{i=0}^{\infty} \psi_i^2}$$

MA(infinite): stationarity condition

Notice that in order to define the second order moments we need

$$\sum_{i=0}^{\infty} \psi_i^2 < \infty$$

The process is covariance-stationary provided the former condition holds.

Some interesting results

Proposition 1.

$$\sum_{i=0}^{\infty} |\psi_i| < \infty \Rightarrow \sum_{i=0}^{\infty} \psi_i^2 < \infty$$

(absolutely
summable) (square
summable)

Proposition 2.

$$\sum_{i=0}^{\infty} |\psi_i| < \infty \Rightarrow \sum_{i=0}^{\infty} |\gamma_i| < \infty$$

Ergodic for second moments

Proof 1. $\sum_{i=0}^{\infty} |\psi_i| < \infty \Rightarrow \sum_{i=0}^{\infty} \psi_i^2 < \infty$

If $\sum_{i=0}^{\infty} |\psi_i| < \infty \Rightarrow \exists N < \infty$ such that $|\psi_i| < 1 \quad \forall i \geq N$

$$\psi_i^2 < |\psi_i| \quad \forall i \geq N \Rightarrow \sum_{i=N}^{\infty} \psi_i^2 < \sum_{i=N}^{\infty} |\psi_i|$$

Now,

- (1) It is finite because N is finite
 - (2) It is finite because is absolutely summable

then

Proof 2.

$$\gamma_j = \sigma^2 \sum_{i=0}^{\infty} \psi_i \psi_{i+j}$$

$$|\gamma_j| = \sigma^2 \left| \sum_{i=0}^{\infty} \psi_i \psi_{i+j} \right| \leq \sigma^2 \sum_{i=0}^{\infty} |\psi_i \psi_{i+j}|$$

$$\sum_{j=0}^{\infty} |\gamma_j| \leq \sigma^2 \sum_{j=0}^{\infty} \sum_{i=0}^{\infty} |\psi_i \psi_{i+j}| = \sigma^2 \sum_{j=0}^{\infty} \sum_{i=0}^{\infty} |\psi_i| |\psi_{i+j}| =$$

$$= \sigma^2 \sum_{i=0}^{\infty} |\psi_i| \sum_{j=0}^{\infty} |\psi_{i+j}| < \sigma^2 \sum_{i=0}^{\infty} |\psi_i| M < \sigma^2 M^2 < \infty$$

because by assumption $\sum_{j=0}^{\infty} |\psi_{i+j}| < M$

AR(p) processes

AR(1) process

An autoregressive process Z is a function of its own past and a contemporaneous value of a white noise sequence

$$Z_t = c + \phi Z_{t-1} + a_t$$

AR(1): Stationarity

AR(1) process is stationary if $|\phi| < 1$

if $|\phi| < 1 \Rightarrow$

$$(1) 1 + \phi + \phi^2 + \dots = \frac{1}{1 - \phi} \quad \text{bounded sequence}$$

$$(2) \sum_{j=0}^{\infty} \psi^2_j = \sum_{j=0}^{\infty} \phi^{2j} = \frac{1}{1-\phi^2} < \infty \text{ if } |\phi| < 1$$

$\sum_{j=0}^{\infty} \psi_j^2 < \infty$ is a sufficient condition for stationarity

AR(1): First and second order moments

Mean of a stationary AR(1)

$$Z_t = \frac{c}{1 - \phi} + a_t + \phi a_{t-1} + \phi^2 a_{t-2} + \dots$$

$$\mu = E(Z_t) = \frac{c}{1 - \phi}$$

Variance of a stationary AR(1)

$$\gamma_0 = (1 + \phi^2 + \phi^4 + \dots) \sigma^2 = \frac{1}{1 - \phi^2} \sigma_a^2$$

Autocovariance of a stationary AR(1)

- You need to solve a system of equations:

$$\begin{aligned}\gamma_j &= E[(Z_t - \mu)(Z_{t-j} - \mu)] = E[(\phi(Z_{t-1} - \mu) + a_t)(Z_{t-j} - \mu)] = \\ &= \phi E[(Z_{t-1} - \mu)(Z_{t-j} - \mu) + a_t(Z_{t-j} - \mu)] = \phi\gamma_{j-1}\end{aligned}$$

$$\gamma_j = \phi\gamma_{j-1} \quad j \geq 1$$

Autocorrelation of a stationary AR(1)

$$\rho_j = \frac{\gamma_j}{\gamma_0} = \phi \frac{\gamma_{j-1}}{\gamma_0} = \phi\rho_{j-1} \quad j \geq 1$$

$$\rho_j = \phi^2\rho_{j-2} = \phi^3\rho_{j-3} = \cdots = \phi^j\rho_0 = \phi^j$$

AR(1): Partial autocorrelation function

PACF: from Yule-Walker equations

$$\phi_{11} = \rho_1 = \phi$$

$$\phi_{22} = \frac{\begin{vmatrix} 1 & \rho_1 \\ \rho_1 & \rho_2 \end{vmatrix}}{\begin{vmatrix} 1 & \rho_1 \\ \rho_1 & 1 \end{vmatrix}} = \frac{\rho_2 - \rho_1^2}{1 - \rho_1^2} = \frac{\phi^2 - \phi^2}{1 - \rho_1^2} = 0$$

$$\phi_{kk} = 0 \quad k \geq 2$$

AR(1): Ergodicity

A stationary AR(1) process is ergodic for first and second moments.

Show this as an exercise.

Fig. 3.2 A simulated AR(1) series, $(1 - .9B)(Z_t - 10) = a_t$.

Table 3.1 Sample ACF and sample PACF for a simulated series from $(1 - .9B)(Z_t - 10) = a_t$.

Fig. 3.1 ACF and PACF of the AR(1) process: $(1 - \phi B)\hat{Z}_t = a_t$.

Fig. 3.3 Sample ACF and sample PACF of a simulated AR(1) series: $(1 - .9B)(Z_t - 10) = a_t$.

Fig. 3.5 Sample ACF and sample PACF of a simulated AR(1) series $(1 + .65B)(Z_t - 10) = a_t$.

Causality and Stationarity

Consider the AR(1) process, $Z_t = \phi_1 Z_{t-1} + a_t$

Iterating we obtain

$$Z_t = a_t + \phi_1 a_t + \dots + \phi_1^k a_{t-k} + \phi_1 Z_{t-k-1}.$$

If $|\phi_1| < 1$ we showed that

$$Z_t = \sum_{j=0}^{\infty} \phi_1^j a_{t-j}$$

This cannot be done if $|\phi_1| \geq 1$, (no mean - square convergence)

However, in this case one could write

$$Z_t = \phi_1^{-1} Z_{t+1} - \phi_1^{-1} a_{t+1}$$

$$\text{Then, } Z_t = -\sum_{j=0}^{\infty} \phi_1^{-j} a_{t+j}$$

and this is a stationary representation of Z_t .

Causality and Stationarity, II

However, this stationary representation depends on future values of a_t

It is customary to restrict attention to AR(1) processes with $|\phi_1| < 1$

Such processes are called stationary but also CAUSAL, or future-independent AR representations.

Causality and Stationarity, III

Definition: An AR(p) process defined by the equation

$$\phi_p(L)Z_t = a_t$$

is said to be ***causal***, or a ***causal function of*** $\{a_t\}$,

if there exists a sequence of constants

$$\{\psi_j\} \text{ such that } \sum_{j=0}^{\infty} |\psi_j| < \infty \quad \text{and} \quad Z_t = \sum_{j=0}^{\infty} \psi_j a_{t-j}, \quad t=0, \pm 1, \dots$$

- A necessary and sufficient condition for causality is

$$\phi(x) \neq 0 \text{ for all } x \in \mathbb{C} \text{ such that } |x| \leq 1.$$

AR(2)

$$Z_t = c + \phi_1 Z_{t-1} + \phi_2 Z_{t-2} + a_t$$

Stationarity —→ Study of the roots of the characteristic equation

Let $1/\alpha_1$ and $1/\alpha_2$ be the roots of the AR polynomial

such that $1 - \phi_1 L - \phi_2 L^2 = (1 - \alpha_1 L)(1 - \alpha_2 L)$.

Then, $\phi_1 = \alpha_1 + \alpha_2$ and $\phi_2 = -(\alpha_1 \alpha_2)$

Z_t is stationary iff : $|\alpha_i| < 1, i = \{1, 2\}$.

First and Second order moments

Mean of AR(2)

$$E(Z_t) = c + \phi_1 E(Z_{t-1}) + \phi_2 E(Z_{t-2}) \Rightarrow$$

$$E(Z_t) = \mu = \frac{c}{1 - \phi_1 - \phi_2}$$

Variance

$$\gamma_0 = E(Z_t - \mu)^2 = \phi_1 E(Z_{t-1} - \mu)(Z_t - \mu) + \phi_2 E(Z_{t-2} - \mu)(Z_t - \mu) + E(Z_t - \mu)a^2$$

$$\gamma_0 = \phi_1 \gamma_{-1} + \phi_2 \gamma_{-2} + \sigma^2_a$$

$$\gamma_0 = \phi_1 \rho_1 \gamma_0 + \phi_2 \rho_2 \gamma_0 + \sigma^2_a$$

$$\gamma_0 = \frac{\sigma^2_a}{1 - \phi_1 \rho_1 - \phi_2 \rho_2}$$

Autocorrelation function

$$\gamma_j = E(Z_t - \mu)(Z_{t-j} - \mu) = \phi_1\gamma_{j-1} + \phi_2\gamma_{j-2} \quad j \geq 1$$

Difference equation:

$$\rho_j = \phi_1\rho_{j-1} + \phi_2\rho_{j-2} \quad j \geq 1$$

$$\rho_j = \phi_1 \rho_{j-1} + \phi_2 \rho_{j-2} \quad j \geq 1$$

$$\left. \begin{array}{l} j=1 \quad \rho_1 = \phi_1 \rho_0 + \phi_2 \rho_1 \\ j=2 \quad \rho_2 = \phi_1 \rho_1 + \phi_2 \rho_0 \end{array} \right\} \rightarrow \left. \begin{array}{l} \rho_1 = \frac{\phi_1}{1-\phi_2} \\ \rho_2 = \frac{\phi_1^2}{1-\phi_2} + \phi_2 \end{array} \right\}$$

$$j=3 \quad \rho_3 = \phi_1 \rho_2 + \phi_2 \rho_1$$

Partial Autocorrelations

Partial autocorrelations: from Yule-Walker equations

$$\phi_{11} = \rho_1 = \frac{\phi_1}{1 - \phi_2}; \quad \phi_{22} = \frac{\rho_2 - \rho_1^2}{1 - \rho_1^2}; \quad \phi_{33} = 0$$

Fig. 3.7 ACF and PACF of AR(2) process: $(1 - \phi_1 B - \phi_2 B^2) \hat{Z}_t = \sigma_u$.

Fig. 3.8 Sample ACF and sample PACF of a simulated AR(2) series: $(1 + .5B - 3B^2)Z_t = \sigma_t$.

(complex roots)

Fig. 3.9 Sample ACF and sample PACF of a simulated AR(2) series: $(1 - B + .5B^2)Z_t = \sigma_t$.

AR(p) process

$$Z_t = c + \phi_1 Z_{t-1} + \phi_2 Z_{t-2} + \dots + \phi_p Z_{t-p} + a_t$$

Causality

All p roots of the characteristic equation outside of the unit circle

Second order moments

Autocorrelation Function

$$\rho_k = \phi_1 \rho_{k-1} + \phi_2 \rho_{k-2} + \dots + \phi_p \rho_{k-p}$$

$$\rho_1 = \phi_1 \rho_0 + \phi_2 \rho_1 + \dots + \phi_p \rho_{p-1}$$

$$\rho_2 = \phi_1 \rho_{11} + \phi_2 \rho_0 + \dots + \phi_p \rho_{p-2}$$

:

$$\rho_p = \phi_1 \rho_{p-1} + \phi_2 \rho_{p-2} + \dots + \phi_p \rho_0$$

System of equations.
The first p
autocorrelations:
p unknowns and p equations

ACF decays as mixture of exponentials and/or damped sine waves,
Depending on real/complex roots

PACF

$$\phi_{kk} = 0 \text{ for } k > p$$

Relationship between AR(p) and MA(q)

Stationary AR(p)

$$\Phi_p(L)Z_t = a_t \quad \Phi_p(L) = (1 - \phi_1L - \phi_2L^2 - \dots \phi_pL^p)$$

$$\frac{1}{\Phi_p(L)} = \Psi(L) \Rightarrow \Phi_p(L)\Psi(L) = 1$$

$$Z_t = \frac{1}{\Phi_p(L)} a_t = \Psi(L)a_t \quad \Psi(L) = (1 + \psi_1L + \psi_2L^2 + \dots)$$

Relationship between AR(p) and MA(q), II

Invertible MA(q)

$$Z_t = \Theta_q(L)a_t \quad \Theta_q(L) = (1 - \theta_1L - \theta_2L^2 - \dots - \theta_qL^q)$$

$$\frac{1}{\Theta_q(L)} = \Pi(L) \Rightarrow \Theta_q(L)\Pi(L) = 1$$

$$\Pi(L)Z_t = \frac{1}{\Theta_q(L)}Z_t = a_t \quad \Pi(L) = (1 + \pi_1L + \pi_2L^2 + \dots)$$

ARMA(p,q) Processes

ARMA(p,q)

$$\Phi_p(L)Z_t = \Theta_q(L)a_t$$

Invertibility \rightarrow roots of $\Theta_q(x) = 0 \quad |x| > 1$

Stationarity \rightarrow roots of $\Phi_p(x) = 0 \quad |x| > 1$

Pure AR representation $\rightarrow \Pi(L)Z_t = \frac{\Phi_p(L)}{\Theta_q(L)}Z_t = a_t$

Pure MA representation $\rightarrow Z_t = \frac{\Theta_q(L)}{\Phi_p(L)}a_t = \Psi(L)a_t$

ARMA(1,1)

$$(1 - \phi L)Z_t = (1 - \theta L)a_t$$

stationarity $\rightarrow |\phi| < 1$

invertibility $\rightarrow |\theta| < 1$

pure AR form $\rightarrow \Pi(L)Z_t = a_t \quad \pi_j = (\phi - \theta)\theta^{j-1} \quad j \geq 1$

pure MA form $\rightarrow Z_t = \Psi(L)a_t \quad \psi_j = (\phi - \theta)\phi^{j-1} \quad j \geq 1$

ACF of ARMA(1,1)

$$Z_t Z_{t-k} = \phi Z_{t-1} Z_{t-k} + a_t Z_{t-k} - \theta a_{t-1} Z_{t-k}$$

taking expectations

$$\gamma_k = \phi\gamma_{k-1} + E(a_t Z_{t-k}) - \theta E(a_{t-1} Z_{t-k})$$

you get this system of equations

$$k=0 \quad E(a_t Z_t) = \sigma_a^2 \quad E(a_{t-1} Z_t) = (\phi - \theta) \sigma_a^2$$

$$\gamma_0 = \phi\gamma_1 + \sigma_a^2 - \theta(\phi - \theta)\sigma_a^2$$

$$k=1 \quad \gamma_1 = \phi\gamma_0 - \theta\sigma_a^2$$

$$k \geq 2 \quad \gamma_k = \phi\gamma_{k-1} \quad \begin{cases} \text{system of 2 equations and 2 unknowns} \\ \text{solve for } \gamma_0 \text{ and } \gamma_1 \end{cases}$$

ACF

$$\rho_k = \begin{cases} 1 & k = 0 \\ \frac{(\phi - \theta)(1 - \phi\theta)}{1 + \theta^2 - 2\phi\theta} & k = 1 \\ \phi\rho_{k-1} & k \geq 2 \end{cases}$$

PACF

$MA(1) \subset ARMA(1,1)$

exponential decay

Fig. 3.14 ACF and PACF of ARMA(1,1) model $(1 - \phi_1 B)\hat{Z}_t = (1 - \theta_1 B)a_t$.

Fig. 3.14 (continued)

Table 3.7 Sample ACF and sample PACF for a simulated ARMA(1,1) series from $(1 - .9B)Z_t = (1 - .5B)a_t$.

k	1	2	3	4	5	6	7	8	9	10
$\hat{\rho}_k$.57	.50	.47	.35	.31	.25	.21	.18	.10	.12
St.E.	.06	.08	.09	.10	.11	.11	.11	.11	.11	.11
$\hat{\phi}_{kk}$.57	.26	.18	-.03	.01	-.01	.01	.01	-.08	.05
St.E.	.06	.06	.06	.06	.06	.06	.06	.06	.06	.06

Table 3.8 Sample ACF and sample PACF for a simulated series of the ARMA(1,1) process: $(1 - .6B)Z_t = (1 - .5B)a_t$.

k	1	2	3	4	5	6	7	8	9	10
$\hat{\rho}_k$.10	.05	.09	.00	-.02	.02	-.02	.04	-.04	.01
St.E.	.06	.06	.06	.06	.06	.06	.06	.06	.06	.06
$\hat{\phi}_{kk}$.10	.04	.08	-.02	-.02	.01	-.02	.05	-.05	.02
St.E.	.06	.06	.06	.06	.06	.06	.06	.06	.06	.06

