

Spesifikasi Model

Ada tiga tahapan iterasi dalam pemodelan data deret waktu, yaitu:

1. Penentuan model tentatif (spesifikasi model) berdasarkan data contoh untuk mengidentifikasi nilai p , d , dan q .
 2. Pendugaan parameter model ARIMA(p, d, q) yang diidentifikasi, yaitu penduga nilai ϕ , θ , dan σ_e^2 .
 3. Analisis diagnostik untuk melihat kelayakan model.
- Prosedur iterasi ini sering disebut **"Metode Box-Jenkins"**.
 - Untuk model ARIMA(p, d, q), spesifikasi dilakukan untuk menentukan nilai p , d , dan q .
 - Alat yang digunakan pada tahap identifikasi ini adalah **fungsi autokorelasi**.
 - Fungsi autokorelasi ini diduga dari data contoh atau disebut fungsi autokorelasi contoh (*sample of autocorrelation function* atau SACF atau ACF saja).
 - Disamping itu ada pula fungsi autokorelasi parsial (*sample of partial autocorrelation function* atau SPACF atau PACF saja)

a. ACF

- $$r_k = \frac{\sum_{t=1}^{n-k} (Y_t - \bar{Y})(Y_{t+k} - \bar{Y})}{\sum_{t=1}^n (Y_t - \bar{Y})^2}, \quad k = 1, 2, \dots$$
- $$\bar{Y} = \frac{\sum_{t=1}^n Y_t}{n}$$
- r_k merupakan penduga bagi ρ_k

b. PACF

- PACF : $\phi_{kk} = \text{Corr}(Y_t, Y_{t-k} | Y_{t-1}, Y_{t-2}, \dots, Y_{t-k+1})$
- Berdasarkan persamaan Yule-Walker:

$$\rho_j = \phi_{k1}\rho_{j-1} + \phi_{k2}\rho_{j-2} + \dots + \phi_{kk}\rho_{j-k}$$

$j = 1, 2, \dots, k$; Catatan: $\rho_j = \rho_{j-1}$ dan $\rho_0 = 1$

$\rho_k \rightarrow \text{ACF}; \quad \phi_{kk} \rightarrow \text{PACF}$

$\hat{\phi}_{kk} \rightarrow \text{penduga bagi } \phi_{kk}$

Contoh:

Misal diketahui data : 4, 2, 5, 1. Tentukan ACF (r_1, r_2) dan PACF ($\hat{\phi}_{11}, \hat{\phi}_{22}$)

$$\text{Melalui persamaan } r_k = \frac{\sum_{t=1}^{n-k} (Y_t - \bar{Y})(Y_{t+k} - \bar{Y})}{\sum_{t=1}^n (Y_t - \bar{Y})^2}, \quad k = 1, 2, \dots$$

Dapat diperoleh penduga ACF : $r_1 = -0.7$ dan $r_2 = 0.4$

Berdasarkan persamaan Yule-Walker dapat diperoleh penduga PACF ϕ_{kk} :

$$\rho_j = \phi_{k1}\rho_{j-1} + \phi_{k2}\rho_{j-2} + \dots + \phi_{kk}\rho_{j-k}$$

Untuk $k=1 \rightarrow j=1$

$$\rho_1 = \phi_{11}\rho_0 \rightarrow \rho_1 = \phi_{11}(1) \rightarrow r_1 = \hat{\phi}_{11} = -0.7$$

Untuk $k=2 \rightarrow j=1, 2$

$$\rho_1 = \phi_{21}\rho_0 + \phi_{22}\rho_1 \rightarrow \rho_1 = \phi_{21} + \phi_{22}\rho_1$$

$$\rho_2 = \phi_{21}\rho_1 + \phi_{22}\rho_0 \rightarrow \rho_2 = \phi_{21}\rho_1 + \phi_{22}$$

$$(\rho_1)^2 = \phi_{21}\rho_1 + \phi_{22}(\rho_1)^2 \dots \text{Pers(1)}$$

$$\rho_2 = \phi_{21}\rho_1 + \phi_{22} \dots \text{Pers(2)}$$

Berdasarkan Pers(1) dan Pers(2) diperoleh:

$$(\rho_1)^2 - \rho_2 = \phi_{22}(\rho_1)^2 - \phi_{22}$$

$$\phi_{22} = \{(\rho_1)^2 - \rho_2\}/\{(\rho_1)^2 - 1\}$$

$$\hat{\phi}_{22} = \{(r_1)^2 - r_2\}/\{(r_1)^2 - 1\} = 0.09/(-0.51) = -0.176$$

Pengidentifikasi Model

Model MA: Misal MA(1) : $Y_t = e_t - \theta e_{t-1}$

$$\text{ACF : } \rho_k = \begin{cases} \frac{-\theta}{1+\theta^2}; & k=1 \\ 0 & ; k>1 \end{cases}$$

$$MA(2) : Y_t = e_t - \theta_1 e_{t-1} - \theta_2 e_{t-2}$$

$$ACF : \rho_k = \begin{cases} \frac{-\theta_1 + \theta_1 \theta_2}{1 + \theta_1^2 + \theta_2^2} & ; k=1 \\ \frac{-\theta_2}{1 + \theta_1^2 + \theta_2^2} & ; k=2 \\ 0 & ; k>2 \end{cases}$$

- Karena r_k berasal dari data contoh maka diperlukan galat baku bagi r_k yaitu S_{rk} .
- Sebagai nilai pendekatan : $S_{rk} = 1/\sqrt{n}$, dimana n adalah banyaknya data.
- Sehingga hipotesis $H_0 : \rho_k = 0$ ditolak jika $|r_k| > 2S_{rk}$ atau $|r_k| > 2/\sqrt{n}$.
- Misalnya, jika $|r_1| > 2/\sqrt{n}$ dan $|r_k| < 2/\sqrt{n}$ untuk $k = 2, 3, \dots$, maka model tentatifnya adalah MA(1).

Model AR : Misalkan AR(1) : $Y_t = \phi Y_{t-1} + e_t$

- ACF : $\rho_k = \phi^k ; k = 1, 2, \dots$
- Untuk model AR, ACF merupakan fungsi eksponensial sehingga ACF tidak dapat digunakan untuk menentukan nilai p dalam AR(p).
- PACF : untuk $k = 1 \rightarrow \rho_1 = \phi_{11}$

$$\text{untuk } k = 2 \rightarrow \rho_1 = \phi_{21} + \phi_{22}\rho_1 \dots (1)$$

$$\rho_2 = \phi_{21}\rho_1 + \phi_{22} \dots (2)$$

Berdasarkan persamaan (1) dan (2) $\rightarrow \phi_{22} = 0$.

Demikian juga $\phi_{33} = \phi_{44} = \dots = 0$.

Sehingga PACF AR(1): $\phi_{kk} = \begin{cases} \rho_1 & ; k = 1 \\ 0 & ; k > 1 \end{cases}$

- Dengan demikian PACF dapat digunakan sebagai penentu nilai p dalam model AR(p).

- Hipotesis $H_0 : \phi_{kk} = 0$ ditolak jika $|\hat{\phi}_{kk}| > 2/\sqrt{n}$.

Pengidentifikasi nilai p dan q

Identifikasi p dan q melalui nilai ACF dan PACF

ACF	PACF	Model Tentatif
Cuts off after lag q	Tails off	MA(q)
Tails off	Cuts off after lag p	AR(p)
Cuts off after lag q	Cuts off after lag p	MA(q) atau AR(p), pilih model terbaik
Tails off	Tails off	ARMA(p, q) Cek pada berbagai kombinasi p dan q . Misal ARMA(1, 1), ARMA(1, 2), dsb. Kemudian pilih model terbaik.
Tails off (slowly)		Model tidak stasioner. Perlu proses pembedaan (<i>differencing</i>) terlebih dahulu hingga data menjadi stasioner.

Output Minitab (*sample of ACF, sample of PACF*)

Lag	Corr	T	LBQ	Lag	Corr	T	LBQ
1	-0.53	-3.74	14.90	8	-0.09	-0.50	20.35
2	0.12	0.67	15.67	9	-0.00	-0.02	20.35
3	-0.10	-0.56	16.23	10	0.00	0.02	20.35
4	-0.07	-0.41	16.54	11	0.02	0.13	20.38
5	0.16	0.89	18.05	12	0.07	0.35	20.68
6	-0.10	-0.54	18.63				
7	0.14	0.75	19.81				

Lag	PAC	T	Lag	PAC	T
1	-0.53	-3.74	8	0.05	0.34
2	-0.23	-1.62	9	0.03	0.23
3	-0.22	-1.51	10	0.03	0.24
4	-0.34	-2.36	11	0.10	0.72
5	-0.13	-0.88	12	0.19	1.32
6	-0.13	-0.94			
7	0.03	0.22			

Kandidat Model untuk Data Profit :

Berdasarkan ACF → ARIMA(0, 0, 1)

Berdasarkan PACF → ARIMA(1, 0, 0)

Autocorrelation Function for Ekspor

Partial Autocorrelation Function for Ekspor

Kandidat Model untuk Data Ekspor :

Berdasarkan ACF → ARIMA(0, 0, 3)

Berdasarkan PACF → ARIMA(2, 0, 0)

Autocorrelation Function for Impor

Lag	Corr	T	LBQ	Lag	Corr	T	LBQ
1	0.86	5.92	37.34	8	-0.06	-0.19	90.62
2	0.70	3.07	62.62	9	-0.14	-0.47	91.86
3	0.54	2.00	77.93	10	-0.23	-0.73	95.06
4	0.38	1.31	85.79	11	-0.28	-0.90	100.04
5	0.25	0.83	89.22	12	-0.30	-0.94	105.86
6	0.14	0.46	90.32				
7	0.04	0.13	90.41				

Autocorrelation Function for Impor(Lag1)

Lag	Corr	T	LBQ	Lag	Corr	T	LBQ
1	0.68	4.67	23.21	8	-0.05	-0.20	42.37
2	0.44	2.16	33.02	9	-0.09	-0.38	42.87
3	0.26	1.16	36.48	10	-0.19	-0.79	45.09
4	0.18	0.80	38.25	11	-0.28	-1.15	50.04
5	0.18	0.80	40.12				
6	0.17	0.74	41.79				
7	0.09	0.37	42.24				

Partial Autocorrelation Function for Impor(Lag1)

Lag	PAC	T	Lag	PAC	T
1	0.68	4.67	8	-0.14	-0.99
2	-0.05	-0.33	9	0.05	0.31
3	-0.04	-0.29	10	-0.19	-1.30
4	0.07	0.46	11	-0.17	-1.15
5	0.10	0.68			
6	-0.00	-0.00			
7	-0.11	-0.77			

Kandidat Model untuk Data Impor (Setelah Differencing):

Berdasarkan ACF → ARIMA(0, 1, 2)

Berdasarkan PACF → ARIMA(1, 1, 0)

Pustaka

1. Cryer, J.D. and Chan, K.S. 2008. *Time Series Analysis with Application in R*. Springer
2. Montgomery, D.C., et.al. 2008. *Forecasting Time Series Analysis 2nd*. John Wiley
3. Abraham, B. and Ledolter, J. 2005. *Statistical Methods for Forecasting*. John Wiley
4. Pustaka lain yang relevan.

Latihan untuk Praktikum:

Bandingkan antara hasil penghitungan manual dengan output komputer:

1. Diketahui data : 3, 6, 2, 5, 4. Tentukan ACF (r_1, r_2, r_3) dan PACF ($\hat{\phi}_{11}, \hat{\phi}_{22}, \hat{\phi}_{33}$).
2. Diketahui data : 5, 2, 9, 7, 12, 17. Lakukan proses pembedaan ordo pertama pada data tersebut. Untuk data yang telah mengalami proses pembedaan tersebut tentukan ACF (r_1, r_2, r_3) dan PACF ($\hat{\phi}_{11}, \hat{\phi}_{22}, \hat{\phi}_{33}$).
3. Dari 100 data pengamatan diketahui bahwa $r_1 = 0.39$, $r_2 = -0.31$, $r_3 = 0.18$, $r_4 = -0.15$, dan $r_5 = 0.13$. Tentukan model ARIMA tentatif yang mungkin.