

ETC3550: Applied forecasting for business and economics

Ch9. Dynamic regression models OTexts.org/fpp2/

Outline

- 1 Regression with ARIMA errors
- 2 Stochastic and deterministic trends
- 3 Dynamic harmonic regression
- 4 Lagged predictors

Regression models

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + e_t,$$

- y_t modeled as function of k explanatory variables $x_{1,t}, \ldots, x_{k,t}$.
- In regression, we assume that e_t was WN.
- Now we want to allow e_t to be autocorrelated.

Regression models

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + e_t,$$

- y_t modeled as function of k explanatory variables $x_{1,t}, \ldots, x_{k,t}$.
- In regression, we assume that e_t was WN.
- Now we want to allow e_t to be autocorrelated.

Example: ARIMA(1,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

$$(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$$

where e_t is white noise.

Residuals and errors

Example: $N_t = ARIMA(1,1,1)$

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

Residuals and errors

Example: $N_t = ARIMA(1,1,1)$

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

$$(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$$

- Be careful in distinguishing n_t from e_t .
- \blacksquare Only the errors n_t are assumed to be white noise.
- In ordinary regression, n_t is assumed to be white noise and so $n_t = e_t$.

4

Estimation

If we minimize $\sum n_t^2$ (by using ordinary regression):

- **1.** Estimated coefficients $\hat{\beta}_0, \dots, \hat{\beta}_k$ are no longer optimal as some information ignored;
- Statistical tests associated with the model (e.g., t-tests on the coefficients) are incorrect.
- p-values for coefficients usually too small ("spurious regression").
- 4. AIC of fitted models misleading.

Estimation

If we minimize $\sum n_t^2$ (by using ordinary regression):

- **1.** Estimated coefficients $\hat{\beta}_0, \dots, \hat{\beta}_k$ are no longer optimal as some information ignored;
- Statistical tests associated with the model (e.g., t-tests on the coefficients) are incorrect.
- p-values for coefficients usually too small ("spurious regression").
- AIC of fitted models misleading.
- Minimizing $\sum e_t^2$ avoids these problems.
- Maximizing likelihood is similar to minimizing $\sum e_t^2$.

Stationarity

Regression with ARMA errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + n_t$$
, where n_t is an ARMA process.

- All variables in the model must be stationary.
- If we estimate the model while any of these are non-stationary, the estimated coefficients can be incorrect.
- Difference variables until all stationary.
- If necessary, apply same differencing to all variables.

Stationarity

Model with ARIMA(1,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

Stationarity

Model with ARIMA(1,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

Equivalent to model with ARIMA(1,0,1) errors

$$y'_t = \beta_1 x'_{1,t} + \cdots + \beta_k x'_{k,t} + n'_t,$$

 $(1 - \phi_1 B)n'_t = (1 + \theta_1 B)e_t,$

where
$$y'_t = y_t - y_{t-1}$$
, $x'_{t,i} = x_{t,i} - x_{t-1,i}$ and $n'_t = n_t - n_{t-1}$.

Any regression with an ARIMA error can be rewritten as a regression with an ARMA error by differencing all variables with the same differencing operator as in the ARIMA model.

Any regression with an ARIMA error can be rewritten as a regression with an ARMA error by differencing all variables with the same differencing operator as in the ARIMA model.

Original data

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t$$
 where $\phi(B)(1 - B)^d N_t = \theta(B)e_t$

Any regression with an ARIMA error can be rewritten as a regression with an ARMA error by differencing all variables with the same differencing operator as in the ARIMA model.

Original data

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t$$
 where $\phi(B)(1 - B)^d N_t = \theta(B)e_t$

After differencing all variables

$$y_t' = \beta_1 x_{1,t}' + \dots + \beta_k x_{k,t}' + n_t'.$$
 where $\phi(B)N_t = \theta(B)e_t$ and $y_t' = (1 - B)^d y_t$

Model selection

- Check that all variables are stationary. If not, apply differencing. Where appropriate, use the same differencing for all variables to preserve interpretability.
- Fit regression model with automatically selected ARIMA errors.
- \blacksquare Check that e_t series looks like white noise.

Selecting predictors

- AICc can be calculated for final model.
- Repeat procedure for all subsets of predictors to be considered, and select model with lowest AIC value.

- No need for transformations or further differencing.
- Increase in income does not necessarily translate into instant increase in consumption (e.g., after the loss of a job, it may take a few months for expenses to be reduced to allow for the new circumstances). We will ignore this for now.

```
(fit <- auto.arima(uschange[,1],
 xreg=uschange[,2]))
## Series: uschange[, 1]
## Regression with ARIMA(1,0,2) errors
##
## Coefficients:
##
 ar1
 mal ma2 intercept
 xreg
 0.6922 - 0.5758 0.1984
##
 0.5990
 0.2028
 0.0884
## s.e. 0.1159 0.1301 0.0756
 0.0461
##
## sigma^2 estimated as 0.3219: log likelihood=-156.95
## AIC=325.91 AICc=326.37 BIC=345.29
```


checkresiduals(fit, plot=FALSE)

```
##
## Ljung-Box test
##
## data: Residuals from Regression with ARIMA(1,0,2) errors
## Q* = 5.8916, df = 3, p-value = 0.117
##
## Model df: 5. Total lags used: 8
```

```
fcast <- forecast(fit,
 xreg=rep(mean(uschange[,2]),8), h=8)
autoplot(fcast) + xlab("Year") +
 ylab("Percentage change") +
 ggtitle("Forecasts from regression with ARIMA(1,0,2) errors")</pre>
```


Forecasting

- To forecast a regression model with ARIMA errors, we need to forecast the regression part of the model and the ARIMA part of the model and combine the results.
 - Some explanatory variable are known into the future (e.g., time, dummies).
 - Separate forecasting models may be needed for other explanatory variables.

Model daily electricity demand as a function of temperature using quadratic regression with ARMA errors.

```
demand <- colSums(matrix(elecdemand[,"Demand"], nrow=48))
temp <- apply(matrix(elecdemand[,"Temperature"], nrow=48),2,max)
wday <- colMeans(matrix(elecdemand[,"WorkDay"], nrow=48))
qplot(temp, demand) + xlab("Temperature") + ylab("Demand")</pre>
```


```
# Matrix of rearessors
xreg <- cbind(MaxTemp = elec[,"Temperature"],</pre>
 MaxTempSq = elec[,"Temperature"]^2,
 Workday = elec[,"Workday"])
# Fit model
(fit <- auto.arima(elec[,"Demand"], xreg=xreg))</pre>
## Series: elec[, "Demand"]
## Regression with ARIMA(2,1,2)(2,0,0)[7] errors
##
## Coefficients:
##
 ar1
 ar2
 ma1
 ma2
 sar1 sar2
 drift
##
 -0.0622 0.6731 -0.0234 -0.9301 0.2012 0.4021
 -0.0191
## s.e. 0.0714 0.0667 0.0413 0.0390 0.0533 0.0567 0.1091
##
 xreg.MaxTemp xreg.MaxTempSq xreg.Workday
##
 -7.4996
 0.1789
 30.5695
## s.e.
 0.4409
 0.0084
 1.2891
##
```

```
# Forecast one day ahead
forecast(fit, xreg = cbind(20, 20^2, 1))
## Point Forecast Lo 80 Hi 80 Lo 95 Hi 95
## 53.14286 185.4008 176.9271 193.8745 172.4414 198.3602
```

Outline

- 1 Regression with ARIMA errors
- 2 Stochastic and deterministic trends
- 3 Dynamic harmonic regression
- 4 Lagged predictors

Stochastic & deterministic trends

Deterministic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARMA process.

Stochastic & deterministic trends

Deterministic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARMA process.

Stochastic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARIMA process with $d \ge 1$.

Stochastic & deterministic trends

Deterministic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARMA process.

Stochastic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARIMA process with $d \ge 1$.

Difference both sides until n_t is stationary:

$$\mathbf{y}_t' = \beta_1 + \mathbf{n}_t'$$

where n'_t is ARMA process.

Deterministic trend

```
trend <- seq along(austa)</pre>
(fit1 <- auto.arima(austa, d=0, xreg=trend))</pre>
## Series: austa
## Regression with ARIMA(2,0,0) errors
##
## Coefficients:
 ar1
##
 ar2 intercept xreg
## 1.1127 -0.3805
 0.4156 0.1710
## s.e. 0.1600 0.1585 0.1897 0.0088
##
  sigma^2 estimated as 0.02979: log likelihood=13.6
## AIC=-17.2 AICc=-15.2 BIC=-9.28
```

Deterministic trend

```
trend <- seg along(austa)</pre>
(fit1 <- auto.arima(austa, d=0, xreg=trend))
## Series: austa
## Regression with ARIMA(2,0,0) errors
##
## Coefficients:
 ar1 ar2 intercept xreg
##
## 1.1127 -0.3805
 0.4156 0.1710
## s.e. 0.1600 0.1585 0.1897 0.0088
##
 sigma^2 estimated as 0.02979: log likelihood=13.6
## AIC=-17.2 AICc=-15.2 BIC=-9.28
 v_t = 0.42 + 0.17t + n_t
 n_t = 1.11n_{t-1} - 0.38n_{t-2} + e_t
 e_t \sim \text{NID}(0, 0.0298).
```


Stochastic trend

International visitors

Stochastic trend

```
(fit2 <- auto.arima(austa,d=1))</pre>
## Series: austa
## ARIMA(0,1,1) with drift
##
## Coefficients:
 mal drift
##
## 0.3006 0.1735
## s.e. 0.1647 0.0390
##
## sigma^2 estimated as 0.03376: log likelihood=10.62
## ATC=-15.24 ATCc=-14.46 BTC=-10.57
 v_t - v_{t-1} = 0.17 + e_t
 y_t = y_0 + 0.17t + n_t
 n_t = n_{t-1} + 0.30e_{t-1} + e_t
 e_t \sim \text{NID}(0, 0.0338).
```

International visitors

Forecasting with trend

- Point forecasts are almost identical, but prediction intervals differ.
- Stochastic trends have much wider prediction intervals because the errors are non-stationary.
- Be careful of forecasting with deterministic trends too far ahead.

Outline

- 1 Regression with ARIMA errors
- 2 Stochastic and deterministic trends
- 3 Dynamic harmonic regression
- 4 Lagged predictors

Dynamic harmonic regression

Combine Fourier terms with ARIMA errors

Advantages

- it allows any length seasonality;
- for data with more than one seasonal period, you can include Fourier terms of different frequencies;
- the seasonal pattern is smooth for small values of K (but more wiggly seasonality can be handled by increasing K);
- the short-term dynamics are easily handled with a simple ARMA error.

Disadvantages

seasonality is assumed to be fixed

Example: weekly gasoline products


```
harmonics <- fourier(gasoline, K = 13)
(fit <- auto.arima(gasoline, xreg = harmonics, seasonal = FALSE))</pre>
## Series: gasoline
  Regression with ARIMA(0,1,2) errors
##
## Coefficients:
##
 ma1
 ma2
 drift S1-52
 C1-52
 S2-52
 C2-52
 S3-52
##
 -0.9612 0.0935 0.0014 0.0315 -0.2555 -0.0522 -0.0176
 0.0242
## s.e. 0.0275 0.0286 0.0008 0.0124 0.0124 0.0090 0.0089
 0.0082
 C3-52 S4-52 C4-52 S5-52 C5-52 S6-52 C6-52 S7-52
##
 -0.0989 0.0321 -0.0257 -0.0011 -0.0472 0.0580 -0.0320 0.0283
##
## s.e. 0.0082 0.0079 0.0079 0.0078
 0.0078 0.0078
 0.0078 0.0079
 C7-52 S8-52 C8-52 S9-52 C9-52 S10-52 C10-52 S11-52
##
 0.0369 0.0238 0.0139 -0.0172 0.0119 -0.0236 0.0230
 0.0001
##
## s.e. 0.0079 0.0079 0.0079 0.0080 0.0080 0.0081 0.0081
 0.0082
##
 C11-52 S12-52 C12-52 S13-52 C13-52
 -0.0191 -0.0288 -0.0177 0.0012 -0.0175
##
## s.e. 0.0082 0.0083
 0.0083
 0.0084 0.0084
##
## sigma^2 estimated as 0.05603: log likelihood=43.66
## ATC=-27.33 ATCc=-25.92
 BTC=129
```

Example: weekly gasoline products

```
newharmonics <- fourier(gasoline, K = 13, h = 156)
fc <- forecast(fit, xreg = newharmonics)
autoplot(fc)</pre>
```


```
xreg <- fourier(calls, K = c(10,0))
(fit <- auto.arima(calls, xreg=xreg, seasonal=FALSE, stationary=TRUE))</pre>
## Series: calls
## Regression with ARIMA(3,0,2) errors
##
## Coefficients:
##
 ar1
 ar2
 ar3
 ma1
 ma2 intercept S1-169
##
  0.8406 0.1919 -0.0442 -0.5896 -0.1891 192.0697 55.2447
## s.e. 0.1692 0.1782 0.0129 0.1693 0.1369 1.7638 0.7013
 C1-169 S2-169 C2-169 S3-169 C3-169 S4-169 C4-169
##
 -79.0871 13.6738 -32.3747 -13.6934 -9.3270 -9.5318 -2.7972
##
## s.e. 0.7007 0.3788 0.3787 0.2727 0.2726 0.2230 0.2230
 S5-169 C5-169 S6-169 C6-169 S7-169 C7-169 S8-169 C8-169
##
 -2.2393 2.8934 0.1730 3.3052 0.8552 0.2935 0.8575 -1.3913
##
## s.e. 0.1956 0.1956 0.1788 0.1788 0.1678 0.1678 0.1602 0.1601
##
 S9-169 C9-169 S10-169 C10-169
 -0.9864 -0.3448 -1.1964 0.8010
##
## s.e. 0.1546 0.1546 0.1504 0.1504
##
## sigma^2 estimated as 242.5: log likelihood=-115411.5
## ATC=230877 ATCc=230877.1 BTC=231099.3
```

##

36

```
fc <- forecast(fit, xreg = fourier(calls, c(10,0), 1690))</pre>
autoplot(fc)
```


95

37

Outline

- 1 Regression with ARIMA errors
- 2 Stochastic and deterministic trends
- 3 Dynamic harmonic regression
- 4 Lagged predictors

Sometimes a change in x_t does not affect y_t instantaneously

Sometimes a change in x_t does not affect y_t instantaneously

- y_t = sales, x_t = advertising.
- y_t = stream flow, x_t = rainfall.
- y_t = size of herd, x_t = breeding stock.

Sometimes a change in x_t does not affect y_t instantaneously

- y_t = sales, x_t = advertising.
- y_t = stream flow, x_t = rainfall.
- y_t = size of herd, x_t = breeding stock.
- These are dynamic systems with input (x_t) and output (y_t) .
- \blacksquare x_t is often a leading indicator.
- There can be multiple predictors.

The model include present and past values of predictor: $x_t, x_{t-1}, x_{t-2}, \ldots$

$$y_t = a + \nu_0 x_t + \nu_1 x_{t-1} + \dots + \nu_k x_{t-k} + n_t$$

where n_t is an ARIMA process.

The model include present and past values of predictor: $x_t, x_{t-1}, x_{t-2}, \ldots$

$$y_t = a + \nu_0 x_t + \nu_1 x_{t-1} + \dots + \nu_k x_{t-k} + n_t$$

where n_t is an ARIMA process.

Rewrite_mode
$$\lambda_0 = \nu_1 B + \nu_2 B^2 + \dots + \nu_k B^k x_t + n_t$$

= $a + \nu(B)x_t + n_t$.

The model include present and past values of predictor: $x_t, x_{t-1}, x_{t-2}, \ldots$

$$y_t = a + \nu_0 x_t + \nu_1 x_{t-1} + \cdots + \nu_k x_{t-k} + n_t$$

where n_t is an ARIMA process.

Rewrite mode
$$\nu_0$$
 as $\nu_1 B + \nu_2 B^2 + \cdots + \nu_k B^k x_t + n_t$
= $a + \nu(B)x_t + n_t$.

- ν (B) is called a transfer function since it describes how change in x_t is transferred to y_t .
- x can influence y, but y is not allowed to influence x.


```
Advert <- cbind(insurance[,2], c(NA,insurance[1:39,2]))
colnames(Advert) <- paste("AdLag",0:1,sep="")</pre>
(fit <- auto.arima(insurance[,1], xreg=Advert, d=0))</pre>
## Series: insurance[, 1]
## Regression with ARIMA(3,0,0) errors
##
## Coefficients:
##
 ar1
 ar2
 ar3 intercept
 AdLag0 AdLag1
##
 1.4117 -0.9317 0.3591
 2.0393 1.2564 0.1625
## s.e. 0.1698 0.2545 0.1592
 0.9931 0.0667 0.0591
##
  sigma^2 estimated as 0.2165: log likelihood=-23.89
## AIC=61.78 AICc=65.28
 BIC=73.6
```

```
Advert <- cbind(insurance[,2], c(NA,insurance[1:39,2]))
colnames(Advert) <- paste("AdLag",0:1,sep="")</pre>
(fit <- auto.arima(insurance[,1], xreg=Advert, d=0))</pre>
## Series: insurance[, 1]
## Regression with ARIMA(3,0,0) errors
##
## Coefficients:
##
 ar1
 ar2 ar3 intercept AdLag0 AdLag1
##
 1.4117 -0.9317 0.3591
 2.0393 1.2564 0.1625
## s.e. 0.1698 0.2545 0.1592
 0.9931 0.0667 0.0591
##
 sigma^2 estimated as 0.2165: log likelihood=-23.89
  AIC=61.78 AICc=65.28
 BIC=73.6
 y_t = 2.05 + 1.26x_t + 0.16x_{t-1} + n_t
 n_t = 1.41n_{t-1} - 093n_{t-2} + 0.36n_{t-3} + e_t
```


```
fc <- forecast(fit, h=20,
 xreg=cbind(c(Advert[40,1],rep(10,19)), rep(10,20)))
autoplot(fc)</pre>
```


```
fc <- forecast(fit, h=20,
 xreg=cbind(c(Advert[40,1],rep(8,19)), rep(8,20)))
autoplot(fc)</pre>
```


```
fc <- forecast(fit, h=20,
 xreg=cbind(c(Advert[40,1],rep(6,19)), rep(6,20)))
autoplot(fc)</pre>
```


Transfer function models

$$y_t = a + \nu(B)x_t + n_t$$

where n_t is an ARMA process. So

$$\phi(B)n_t = \theta(B)e_t$$
 or $n_t = \frac{\theta(B)}{\phi(B)}e_t = \psi(B)e_t$.

Transfer function models

$$y_t = a + \nu(B)x_t + n_t$$

where n_t is an ARMA process. So

$$\phi(B)n_t = \theta(B)e_t$$
 or $n_t = \frac{\theta(B)}{\phi(B)}e_t = \psi(B)e_t$.

$$y_t = a + \nu(B)x_t + \psi(B)e_t$$

Transfer function models

$$y_t = a + \nu(B)x_t + n_t$$

where n_t is an ARMA process. So

$$\phi(B)n_t = \theta(B)e_t$$
 or $n_t = \frac{\theta(B)}{\phi(B)}e_t = \psi(B)e_t$.

$$y_t = a + \nu(B)x_t + \psi(B)e_t$$

- **ARMA** models are rational approximations to general transfer functions of e_t .
- We can also replace $\nu(B)$ by a rational approximation.
- There is no R package for forecasting using a general transfer function approach.