

Intervention models and standardized residuals for perturbation analysis

Eli Holmes

FISH 507 – Applied Time Series Analysis

12 March 2019

Big question in the finance world

What is the effect of advertising on sales?

©Budweiser

Anheuser-Busch
spends \$35 million/yr
on Super Bowl ads

↓
\$95 million/yr in revenue
(170% return!)

How do they know this?

How much did sales change?

Model from finance world

Sales

Advertising effect

State equation

Indicator function

$$x_t = x_{t-1} + \delta I_{t-h} + w_t \quad w_t \sim N(0, q)$$
$$I_{t-h} = \begin{cases} 0 & \text{if } t - h \neq \text{event} \\ 1 & \text{if } t - h = \text{event} \end{cases}$$

Model from finance world

State equation

$$x_t = x_{t-1} + \delta I_{t-h} + w_t \quad w_t \sim N(0, q)$$

Model from finance world

State equation

$$x_t = x_{t-1} + \delta I_{t-h} + w_t \quad w_t \sim N(0, q)$$

Model from finance world

Sales

Advertising effect

Advertising expense

State equation

$$x_t = x_{t-1} + \delta E_{t-h} + w_t \quad w_t \sim N(0, q)$$
$$E_{t-h} = \begin{cases} 0 & \text{if } t - h \neq \text{event} \\ E_{t-h} & \text{if } t - h = \text{event} \end{cases}$$

Model from finance world

State equation

$$x_t = x_{t-1} + \delta E_{t-h} + w_t \quad w_t \sim N(0, q)$$

Model from finance world

State equation

$$x_t = x_{t-1} + \delta E_{t-h} + w_t \quad w_t \sim N(0, q)$$

What about interventions in obs?

- It is entirely possible for there to be a change (intervention) in the observations
- Field ecology (fisheries, ornithology)
- Laboratory (microscopy, genetics, chemistry)

Model for change in observation

State equation

$$x_t = x_{t-1} + w_t \quad w_{i,t} \sim N(0, q_i)$$

Observation equation

$$y_t = x_t + \delta I_{t-h} + v_t \quad v_t \sim N(0, r)$$

*Intervention
effect*

*Indicator
function*

Analyzing large-scale conservation interventions with Bayesian hierarchical models: a case study of supplementing threatened Pacific salmon

Mark D. Scheuerell¹, Eric R. Buhle¹, Brice X. Semmens², Michael J. Ford³, Tom Cooney³ & Richard W. Carmichael⁴

¹Fish Ecology Division, Northwest Fisheries Science Center, National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Seattle, Washington 98112

²Scripps Institute of Oceanography, University of California, San Diego, La Jolla, California 92093

³Conservation Biology Division, Northwest Fisheries Science Center, National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Seattle, Washington 98112

⁴Northeast-Central Oregon Research and Monitoring, Oregon Department of Fish and Wildlife, Eastern Oregon University, La Grande, Oregon 97850

Ecology and Evolution 2015; 5(10):
2115–2125

doi: 10.1002/ece3.1509

The salmon story

Source: State of the Salmon

- Major declines in populations across the continental U.S. & southern Canada
- Evolutionary Significant Units (ESUs) form basis for conservation & management
- 28/52 ESUs listed as *threatened* or *endangered* under U.S. Endangered Species Act
- Human (eg, dams, harvest) & natural (climate) causes have contributed to declines
- Big money business (\$4 billion per decade)

Adverse effects of hatcheries

Growing evidence that hatchery fish have reduced fitness & adverse demographic effects

(eg, Araki et al. 2007, Buhle et al. 2009, Christie et al. 2014)

©Ruth Hartnup

The big picture

Question

What is the effect of hatchery supplementation on Snake River spring/summer Chinook salmon at

- 1) population level, and
- 2) broader ESU scale?

Time series of spawner density

Time series of supplementation

Model for supplementation

True density

$$x_{i,t} = x_{i,t-1} + \alpha_t + \delta_i I_{i,t-h} + w_{i,t} \quad w_{i,t} \sim N(0, q_i)$$

*Common year
effect*

Model for supplementation

True density

$$x_{i,t} = x_{i,t-1} + \alpha_t + \delta_i I_{i,t-h} + w_{i,t}$$

State equation

$$w_{i,t} \sim N(0, q_i)$$

*Supplementation
effect*

*Indicator
function*

Model for supplementation

State equation

$$x_{i,t} = x_{i,t-1} + \alpha_t + \delta_i I_{i,t-h} + w_{i,t} \quad w_{i,t} \sim N(0, q_i)$$

Model for supplementation

True density

State equation

$$x_{i,t} = x_{i,t-1} + \alpha_t + \delta_i I_{i,t-h} + w_{i,t} \quad w_{i,t} \sim N(0, q_i)$$

*Supplementation
effect*

*Indicator
function*

Observation equation

$$y_t = x_t + v_t \quad v_t \sim N(0, r)$$

*Observed
density*

Distribution of intervention sizes

ESU-level: Mean
0.033 95% CI (-0.077, 0.15) Pr(+) 0.73

Summary

- Intervention models are used in many fields
- Intervention models can take many forms

standardized residuals

Detection of outliers and structural breaks using standardized residuals

See the chapter on outlier and structural break detection in the HWS (MARSS User Guide)

de Jong, P. and Penzer, J. 1998. Diagnosing shocks in time series. *Journal of the American Statistical Association* 93:796-806.

Durbin and Koopman. 2012. Time series analysis by state-space methods. Chapter 2, Section 12

Back to the Nile River data

Observation outlier detection

Observation outlier: observation (data) at time t is different than what you would expect given the model.

obs. residual = data – fitted value

$$\hat{v}_t = y_t - \hat{y}_t|T$$

$$e_t = \frac{1}{\sqrt{\text{var}(\hat{v}_t)}} \hat{v}_t$$

we standardize by the estimated variance and get a t-distributed standardized residual

This idea hinges on $v(t)$ being normal so that means it hinges on the model being able to fit the data (= put a line through the data)

Observation residual in the context of state-space models

$$\hat{v}_t = y_t - \hat{y}_{t|T}$$

$$e_t = \frac{1}{\sqrt{\text{var}(\hat{v}_t)}} \hat{v}_t$$

obs. residual = data – fitted value

$$\hat{y}_{t|T} = \hat{Z} \tilde{x}_{t|T} + \hat{a}$$

you need to standardize by the variance of that, which is a bit hairy but algorithms for computing it are worked out.

for a linear regression, ‘fitted y’ is easy.

for a state-space model, there isn’t one ‘fitted y’. ‘fitted y’ has a distribution.


```
resids.0=residuals(kem.0)$std.residuals  
resids.1=residuals(kem.1)$std.residuals  
resids.2=residuals(kem.2)$std.residuals
```

Note, the standard concerns regarding setting test levels for multiple tests exist

“Structural break detection” aka testing state outliers

Idea is to test whether observed changes in the stochastic state (in this example level) were more unusual than you would expect given the estimated MAR model for the state.

“Structural break detection” aka testing state outliers

State outlier: estimated state at time $t+1$ is different than what you would expect given the model.

state. residual =

$$\hat{w}_t = \tilde{x}_{t|T} - \tilde{x}_{t-1|T}$$

$$f_t = \frac{1}{\sqrt{\text{var}(\hat{w}_t)}} \hat{w}_t$$

we standardize by the estimated variance
and get a t-distributed standardized
residual

Again this idea hinges on $w(t)$ being normal so that means it hinges on the model being able to fit the data (= put a line through the data)

```
resids.0=residuals(kem.0)$std.residuals  
resids.1=residuals(kem.1)$std.residuals  
resids.2=residuals(kem.2)$std.residuals
```

Note, the standard concerns regarding setting test levels for multiple tests exist

Summary

- Residual analysis is a diagnostic tool to look for observation or state outliers and evidence of times when the underlying model is violated, but there is no cause involved.
- Intervention analysis is more suited to a mechanistic analysis of changes/breaks that may or may not have occurred.