Introduction to Time Series Analysis and Forecasting

with Applications of SAS and SPSS

Robert A. Yaffee

Statistics and Social Science Group
Academic Computing Service of the Information Technology Services
New York University
New York, New York
and
Division of Geriatric Psychiatry
State University of New York Health Science Center at Brooklyn
Brooklyn, NY

with

Monnie McGee

Hunter College City University of New York New York, New York

ACADEMIC PRESS, INC.

An Imprint of Elsevier

Amsterdam Boston Heidelberg London New York Oxford Paris San Diego San Francisco Singapore Sydney Tokyo

Contents

Preface		xv
Chapter 1		
	and Organisms	
Introduction	and Overview	
1.1. Purpos	se	1
1.2. Time 8	Series	2
1.3. Missir	ig Data	2 3
1.4. Sampl		3
•	sentativeness	4
	of Application	4
	stic and Deterministic Processes	5
1.8. Station		5
	dological Approaches	7
1.10. Import		9
1.11. Notation	on Gender	9 9
	Summation	10
	Expectation	11
	Lag Operator	12
	The Difference Operator	12
	Mean-Centering the Series	12
Refere	<u> </u>	13
2102020		
Chapter 2		
-	and December M. 1.1	
Extrapotative	e and Decomposition Models	
2.1. Introdu	ction	15
		vii

viii

viii		Contents
2.2.	Goodness-of-Fit Indicators	15
2.3.	Averaging Techniques	18
	2.3.1. The Simple Average	18
	2.3.2. The Single Moving Average	18
	2.3.3. Centered Moving Averages	20
	2.3.4. Double Moving Averages	20
	2.3.5. Weighted Moving Averages	22
2.4.	Exponential Smoothing	23
	2.4.1. Simple Exponential Smoothing	23
	2.4.2. Holt's Linear Exponential Smoothing	32
	2.4.3. The Dampened Trend Linear Exponential	
	Smoothing Model	38
	2.4.4. Exponential Smoothing for Series with Trend and	l
	Seasonality: Winter's Methods	39
	2.4.5. Basic Evaluation of Exponential Smoothing	43
2.5.	Decomposition Methods	45
	2.5.1. Components of a Series	45
	2.5.2. Trends	46
	2.5.3. Seasonality	50
	2.5.4. Cycles	50
	2.5.5. Background	50
	2.5.6. Overview of X-11	52
2.6.	New Features of Census X-12	66
	References	66
Chapte	er 3	
Introd	duction to Box-Jenkins Time Series Analysi	s
3.1	Introduction	69
3.2	. The Importance of Time Series Analysis Modeling	69
	. Limitations	70
3.4	. Assumptions	70
3.5	. Time Series	74
	3.5.1. Moving Average Processes	74
	3.5.2. Autoregressive Processes	76
	3.5.3. ARMA Processes	77
	3.5.4. Nonstationary Series and Transformations	
	to Stationarity	77
3.6	y	81
	3.6.1. The Dickey–Fuller Test	81

Contents	ix
----------	----

	3.6.2. Augmented Dickey–Fuller Test	84
	3.6.3. Assumptions of the Dickey–Fuller and	
	Augmented Dickey-Fuller Tests	85
	3.6.4. Programming the Dickey-Fuller Test	86
3.7.	Stabilizing the Variance	90
3.8.	Structural or Regime Stability	92
3.9.	Strict Stationarity	93
3.10.	Implications of Stationarity	94
	3.10.1. For Autoregression	94
	3.10.2. Implications of Stationarity for Moving	
	Average Processes	97
	References	99
Chapter	$^{1}4$	
The Ba	sic ARIMA Model	
4 -4	T 4 1 4 A PYN CA	
4.1.		101
4.2.	1	102
	4.2.1. Time Sequence Graphs	102
4.0	4.2.2. Correlograms and Stationarity	106
4.3.	Basic Formulation of the Autoregressive	
	Integrated Moving Average Model	108
4.4.	The Sample Autocorrelation Function	110
4.5.	The Standard Error of the ACF	118
4.6.	The Bounds of Stationarity and Invertibility	119
4.7.	The Sample Partial Autocorrelation Function	122
4.0	4.7.1. Standard Error of the PACF	125
4.8.	Bounds of Stationarity and Invertibility Reviewed	125
4.9.	Other Sample Autocorrelation Functions	126
4.10.	Tentative Identification of Characteristic Patterns of	
	Integrated, Autoregressive, Moving Average, and	
	ARMA Processes	128
	4.10.1. Preliminary Programming Syntax for	
	Identification of the Model	128
	4.10.2. Stationarity Assessment	132
	4.10.3. Identifying Autoregressive Models	134
	4.10.4. Identifying Moving Average Models	137
	4.10.5. Identifying Mixed Autoregressive–Moving	
	Average Models	142
	References	149

Chapter	J	
Season	al ARIMA Models	
5.1.	Cyclicity	15:
	Seasonal Nonstationarity	154
5.3.	Seasonal Differencing	16:
	Multiplicative Seasonal Models	162
	5.4.1. Seasonal Autoregressive Models	164
	5.4.2. Seasonal Moving Average Models	160
	5.4.3. Seasonal Autoregressive Moving	
	Average Models	168
5.5.	The Autocorrelation Structure of Seasonal	
	ARIMA Models	169
5.6.	Stationarity and Invertibility of Seasonal	
	ARIMA Models	170
5.7.	A Modeling Strategy for the Seasonal	
	ARIMA Model	17 3
	5.7.1. Identification of Seasonal Nonstationarity	1 7 2
	5.7.2. Purely Seasonal Models	1 7 2
	5.7.3. A Modeling Strategy for General Multiplicative	
	Seasonal Models	173
5.8.	Programming Seasonal Multiplicative	
	Box-Jenkins Models	183
	5.8.1. SAS Programming Syntax	183
	5.8.2. SPSS Programming Syntax	185
5.9.	<i>0</i> - · · · · · <i>y</i>	180
5.10.	The Question of Deterministic or Stochastic	
	Seasonality	188
	References	189
Chapter	6	
-	tion and Diagnosis	
	_	
	Introduction	191
	Estimation	193
	6.2.1. Conditional Least Squares	192
	6.2.2. Unconditional Least Squares	195
	6.2.3. Maximum Likelihood Estimation	198
	6.2.4. Computer Applications	204
	Diagnosis of the Model	208
	References	213

Contents xi

Chapte	er 7	
Metac	liagnosis and Forecasting	
7.1.	Introduction	215
7.2.	Metadiagnosis	217
	7.2.1. Statistical Program Output of	
	Metadiagnostic Criteria	221
7.3.	Forecasting with Box-Jenkins Models	222
	7.3.1. Forecasting Objectives	222
	7.3.2. Basic Methodology of Forecasting	224
	7.3.3. The Forecast Function	225
	7.3.4. The Forecast Error	232
	7.3.5. Forecast Error Variance	232
	7.3.6. Forecast Confidence Intervals	233
	7.3.7. Forecast Profiles for Basic Processes	234
7.4.	Characteristics of the Optimal Forecast	244
7.5.	Basic Combination of Forecasts	245
7.6.	Forecast Evaluation	248
7.7.	Statistical Package Forecast Syntax	251
	7.7.1. Introduction	251
	7.7.2. SAS Syntax	252
	7.7.3. SPSS Syntax	254
7.8.	Regression Combination of Forecasts	256
	References	263
Chapte	er 8	
Interv	ention Analysis	
8.1.	Introduction: Event Interventions and	
	Their Impacts	265
8.2.	Assumptions of the Event Intervention	
	(Impact) Model	267
8.3.	Impact Analysis Theory	268
	8.3.1. Intervention Indicators	268
	8.3.2. The Intervention (Impulse Response) Function	270
	8.3.3. The Simple Step Function: Abrupt Onset,	
	Permanent Duration	270
	8.3.4. First-Order Step Function: Gradual Onset,	
	Permanent Duration	272
	8.3.5. Abrupt Onset, Temporary Duration	276

xii		Conte
	8.3.6. Abrupt Onset and Oscillatory Decay	- 2
	8.3.7. Graduated Onset and Gradual Decay	2
8.4.	Significance Tests for Impulse Response Functions	2
	Modeling Strategies for Impact Analysis	2
	8.5.1. The Box–Jenkins–Tiao Strategy	2
	8.5.2. Full Series Modeling Strategy	2
8.6.	Programming Impact Analysis	2
	8.6.1. An Example of SPSS Impact Analysis Syntax	2
	8.6.2. An Example of SAS Impact Analysis Syntax	2
	8.6.3. Example: The Impact of Watergate on Nixon	
	Presidential Approval Ratings	3
8.7	. Applications of Impact Analysis	3
8.8	Advantages of Intervention Analysis	3
8.9	. Limitations of Intervention Analysis	3
	References	3
Chapte	ar 9	
-	efer Function Models	
		,
	Definition of a Transfer Function	3
	. Importance	i i
9.3	. Theory of the Transfer Function Model	
	9.3.1. The Assumption of the Single-Input Case	
	9.3.2. The Basic Nature of the Single-Input Transfer Function	;
0.1	. Modeling Strategies	,
J.4	9.4.1. The Conventional Box–Jenkins	,
	Modeling Strategy	(
	9.4.2. The Linear Transfer Function Modeling Strategy	
9.5	Cointegration	
	. Long-Run and Short-Run Effects in	
7.0	Dynamic Regression	
9.7	. Basic Characteristics of a Good Time Series Model	
	References	
Chapt		
Auto	regressive Error Models	
10.	1. The Nature of Serial Correlation of Error	4
	10.1.1. Regression Analysis and the Consequences of	4
	Autocorrelated Error	

xiii

10.2. Sources of Autoregressive Error	435
10.3. Autoregressive Models with Serially	
Correlated Errors	437
10.4. Tests for Serial Correlation of Error	437
10.5. Corrective Algorithms for Regression Models with	400
Autocorrelated Error	439
10.6. Forecasting with Autocorrelated Error Models 10.7. Programming Regression with	441
Autocorrelated Errors	443
10.7.1. SAS PROC AUTOREG	443
10.7.2. SPSS ARIMA Procedures for Autoregressive	110
Error Models	452
10.8. Autoregression in Combining Forecasts	458
10.9. Models with Stochastic Variance	462
10.9.1. ARCH and GARCH Models	463
10.9.2. ARCH Models for Combining Forecasts	464
References	465
A Review of Model and Forecast Evaluation 11.1. Model and Forecast Evaluation 11.2. Model Evaluation 11.3. Comparative Forecast Evaluation 11.3.1. Capability of Forecast Methods 11.4. Comparison of Individual Forecast Methods 11.5. Comparison of Combined Forecast Models References	467 468 469 471 476 477 478
Chapter 12	
Power Analysis and Sample Size Determination for Well-Known Time Series Models	
Monnie McGee	
12.1. Census X-11 12.2. Box-Jenkins Models 12.3. Tests for Nonstationarity 12.4. Intervention Analysis and Transfer Functions 12.5. Regression with Autoregressive Errors	482 483 486 487 490

xiv	Contents
12.6. Conclusion	491
References	492
Appendix A	495
Glossary	497
Index	513