

Forecasting: principles and practice

Rob J Hyndman

2.3 Stationarity and differencing

Outline

- 1 Stationarity
- 2 Differencing
- 3 Unit root tests
- 4 Lab session 10
- 5 Backshift notation

Stationarity

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

Stationarity

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

A stationary series is:

- roughly horizontal
- constant variance
- no patterns predictable in the long-term

Stationarity

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

Stationarity

Definition

If $\{y_t\}$ is a stationary time series, then for all s, the distribution of (y_t, \ldots, y_{t+s}) does not depend on t.

Transformations help to **stabilize the variance**.

For ARIMA modelling, we also need to **stabilize the mean**.

Non-stationarity in the mean

- Identifying non-stationary series
 - time plot.
 - The ACF of stationary data drops to zero relatively quickly
 - The ACF of non-stationary data decreases slowly.
 - For non-stationary data, the value of r_1 is often large and positive.

Outline

- 1 Stationarity
- 2 Differencing
- 3 Unit root tests
- 4 Lab session 10
- 5 Backshift notation

Differencing

- Differencing helps to **stabilize the mean**.
- The differenced series is the *change* between each observation in the original series:

$$\mathbf{y}_t' = \mathbf{y}_t - \mathbf{y}_{t-1}.$$

■ The differenced series will have only T-1 values since it is not possible to calculate a difference y'_1 for the first observation.

Second-order differencing

Occasionally the differenced data will not appear stationary and it may be necessary to difference the data a second time:

Second-order differencing

Occasionally the differenced data will not appear stationary and it may be necessary to difference the data a secopy $tip_te: y'_{t-1} = (y_t - y_{t-1}) - (y_{t-1} - y_{t-2})$

 $= v_t - 2v_{t-1} + v_{t-2}$

Second-order differencing

Occasionally the differenced data will not appear stationary and it may be necessary to difference the data a secopy $\pm i \gamma_t^i e$: γ'_{t-1}

$$= (y_t - y_{t-1}) - (y_{t-1} - y_{t-2})$$

= $y_t - 2y_{t-1} + y_{t-2}$.

- y_t'' will have T-2 values.
- In practice, it is almost never necessary to go beyond second-order differences.

A seasonal difference is the difference between an observation and the corresponding observation from the previous year.

A seasonal difference is the difference between an observation and the corresponding observation from the previous year.

$$y_t' = y_t - y_{t-m}$$

where m = number of seasons.

A seasonal difference is the difference between an observation and the corresponding observation from the previous year.

$$y_t' = y_t - y_{t-m}$$

where m = number of seasons.

- For monthly data m = 12.
- For quarterly data m = 4.


```
usmelec %>% log() %>% diff(lag=12) %>%
autoplot()
```


```
usmelec %>% log() %>% diff(lag=12) %>%

diff(lag=1) %>% autoplot()
```


- Seasonally differenced series is closer to being stationary.
- Remaining non-stationarity can be removed with further first difference.

If
$$y'_t = y_t - y_{t-12}$$
 denotes seasonally differenced series,
then twice-differenced series is
$$= (y_t - y_{t-12}) - (y_{t-1} - y_{t-13})$$
$$= y_t - y_{t-1} - y_{t-12} + y_{t-13}.$$

When both seasonal and first differences are applied...

When both seasonal and first differences are applied...

- it makes no difference which is done first—the result will be the same.
- If seasonality is strong, we recommend that seasonal differencing be done first because sometimes the resulting series will be stationary and there will be no need for further first difference.

When both seasonal and first differences are applied...

- it makes no difference which is done first—the result will be the same.
- If seasonality is strong, we recommend that seasonal differencing be done first because sometimes the resulting series will be stationary and there will be no need for further first difference.

It is important that if differencing is used, the differences are interpretable.

Interpretation of differencing

- first differences are the change between one observation and the next:
- seasonal differences are the change between one year to the next.

Interpretation of differencing

- first differences are the change between one observation and the next:
- seasonal differences are the change between one year to the next.

But taking lag 3 differences for yearly data, for example, results in a model which cannot be sensibly interpreted.

Outline

- 1 Stationarity
- 2 Differencing
- 3 Unit root tests
- 4 Lab session 10
- 5 Backshift notation

Unit root tests

Statistical tests to determine the required order of differencing.

- Augmented Dickey Fuller test: null hypothesis is that the data are non-stationary and non-seasonal.
- Kwiatkowski-Phillips-Schmidt-Shin (KPSS) test: null hypothesis is that the data are stationary and non-seasonal.
- Other tests available for seasonal data.

Dickey-Fuller test

Test for "unit root"

Estimate regression model

$$y'_t = \phi y_{t-1} + b_1 y'_{t-1} + b_2 y'_{t-2} + \cdots + b_k y'_{t-k}$$

where y'_t denotes differenced series $y_t - y_{t-1}$.

- Number of lagged terms, k, is usually set to be about 3.
- If original series, y_t , needs differencing, $\hat{\phi} \approx 0$.
- If y_t is already stationary, $\hat{\phi} < 0$.
- In R: Use tseries::adf.test().

Dickey-Fuller test in R

```
tseries::adf.test(x,
  alternative = c("stationary", "explosive"),
  k = trunc((length(x)-1)^(1/3)))
```

Dickey-Fuller test in R

```
tseries::adf.test(x,
  alternative = c("stationary", "explosive"),
  k = trunc((length(x)-1)^(1/3)))
```

- $k = \lfloor T 1 \rfloor^{1/3}$
- Set alternative = stationary.

Dickey-Fuller test in R

```
tseries::adf.test(x,
  alternative = c("stationary", "explosive"),
  k = trunc((length(x)-1)^(1/3)))
```

 $k = |T - 1|^{1/3}$

tseries::adf.test(dj)

■ Set alternative = stationary.

```
##
## Augmented Dickey-Fuller Test
##
## data: dj
## Dickey-Fuller = -1.9872, Lag order = 6, p-value = 0.5816
## alternative hypothesis: stationary
```

How many differences?

```
ndiffs(x)
nsdiffs(x)
ndiffs(dj)
## [1] 1
nsdiffs(hsales)
## [1] 1
```

Outline

- 1 Stationarity
- 2 Differencing
- 3 Unit root tests
- 4 Lab session 10
- 5 Backshift notation

Lab Session 10

Outline

- 1 Stationarity
- 2 Differencing
- 3 Unit root tests
- 4 Lab session 10
- 5 Backshift notation

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1} .$$

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1} .$$

In other words, B, operating on y_t , has the effect of shifting the data back one period.

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1} .$$

In other words, B, operating on y_t , has the effect of shifting the data back one period. Two applications of B to y_t shifts the data back two periods:

$$B(By_t) = B^2y_t = y_{t-2}.$$

A very useful notational device is the backward shift operator, *B*, which is used as follows:

$$By_t = y_{t-1} .$$

In other words, B, operating on y_t , has the effect of shifting the data back one period. Two applications of B to y_t shifts the data back two periods:

$$B(By_t) = B^2y_t = y_{t-2}.$$

For monthly data, if we wish to shift attention to "the same month last year," then B^{12} is used, and the notation is $B^{12}y_t = y_{t-12}$.

The backward shift operator is convenient for describing the process of differencing.

The backward shift operator is convenient for describing the process of *differencing*. A first difference can be written as

$$y'_t = y_t - y_{t-1} = y_t - By_t = (1 - B)y_t$$
.

The backward shift operator is convenient for describing the process of *differencing*. A first difference can be written as

$$y'_t = y_t - y_{t-1} = y_t - By_t = (1 - B)y_t$$
.

Note that a first difference is represented by (1 - B).

The backward shift operator is convenient for describing the process of *differencing*. A first difference can be written as

$$y'_t = y_t - y_{t-1} = y_t - By_t = (1 - B)y_t$$
.

Note that a first difference is represented by (1 - B).

Similarly, if second-order differences (i.e., first differences of first differences) have to be computed, then:

$$y_t'' = y_t - 2y_{t-1} + y_{t-2} = (1 - B)^2 y_t$$
.

- Second-order difference is denoted $(1 B)^2$.
- Second-order difference is not the same as a second difference, which would be denoted $1 B^2$;
- In general, a *d*th-order difference can be written as

$$(1-B)^d y_t$$
.

 A seasonal difference followed by a first difference can be written as

$$(1 - B)(1 - B^m)v_t$$
.

The "backshift" notation is convenient because the terms can be multiplied together to see the combined effect.

$$(1 - B)(1 - B^m)y_t = (1 - B - B^m + B^{m+1})y_t$$

= $y_t - y_{t-1} - y_{t-m} + y_{t-m-1}$.

The "backshift" notation is convenient because the terms can be multiplied together to see the combined effect.

$$(1 - B)(1 - B^m)y_t = (1 - B - B^m + B^{m+1})y_t$$

= $y_t - y_{t-1} - y_{t-m} + y_{t-m-1}$.

For monthly data, m = 12 and we obtain the same result as earlier.