IV. Introduction to Time Series – AR(1) Model and Forecasting

- a. Introduction to Dependent Observations
- b. Checking for Independence
- c. Autocorrelation
- d. The AR(1) Model
- e. Random Walks
- f. Trend Models and US GDP
- g. Google Trend Modeling

Consider observations taken over time.

To denote this, we will index the observations with the letter t rather than the letter i.

Our data will be observations on Y_1 , Y_2 , ... Y_t , ...where t indexes the day, month, year, or any time interval.

Key new idea:

Exploit the dependence in the series

Time series analysis is about uncovering, modeling, and exploiting dependence

We will NOT assume that Y_{t-1} is *independent* of Y_t

Example: Is tomorrow's temperature independent of today's?

Suppose $y_1 ... y_T$ are the temperatures measured daily for several years. Which of the following two predictors would work better:

- i. the average of the temperatures from the previous year
- ii. the temperature on the previous day?

If the readings are iid $N(\mu, \sigma^2)$, what would be your prediction for Y_{T+1} ?

This example demonstrates that we should handle dependent time series quite differently from independent series.

The Lake Michigan Time Series

Water level in Lake Michigan measured in June, data(lmich_yr).

Monthly US Beer Production (millions of barrels)

Strong Seasonality

data(beerprod)

What Does IID Data Look Like?

many (but not too many) crossings of the mean

b. Checking for Independence

Independence:

Knowing Y_t does not help you predict Y_{t+1}

It is not always easy just to look at the data and decide whether a time series is independent.

So how can we tell?

Plot Y_t vs. Y_{t-1} to check for a relationship

or

Plot Y_t vs. Y_{t-s} for s = 1, 2, ...

b. Checking for Independence

How do we do this in R? - Use the "back" command

> back(b_prod)

	b_prod	b_prod(t-1)	
1	15.19	*	Now each row has Y at time t, and Y one period ago
2	15.00	15.19	
3	17.65	15.00	
4	17.62	17.65	
5	18.22	17.62	
6	18.19	18.22	ノ
	Y	Y lagged once	

b. Checking for Independence

Now let's return to the lake data...

Each point is a pair of adjacent years. e.g. (Level₁₉₂₉, Level₁₉₃₀)

First, let's plot Level_t vs. Level_{t-1} Corr = .794

[back(back(Level)

Now, let's plot Level_t vs. Level_{t-2} Corr = .531

Time series is about dependence. We use correlation as a measure of dependence.

Although we have only one variable, we can compute the correlation between Y_t and Y_{t-1} or between Y_t and Y_{t-2} .

The correlations between Y's at different times are called **autocorrelations**.

However, we must assume that all the Y's have:

- same mean (no upward or downward trends)
- same variances

We will assume what is known as stationarity.

Roughly speaking this means:

- The time series varies about a fixed mean and has constant variance
- The dependence between successive observations does not change over time

Let's define the autocorrelations for a stationary time series.

$$\rho_{s} = \frac{\text{cov}\left(Y_{t}, Y_{t-s}\right)}{\sqrt{\text{Var}\left(Y_{t}\right) \times \text{Var}\left(Y_{t-s}\right)}} = \frac{\text{cov}\left(Y_{t}, Y_{t-s}\right)}{\text{Var}\left(Y_{t}\right)}$$

Note that the autocorrelation does not depend on t because we have assumed stationarity.

We estimate the theoretical quantities by using sample averages (as always).

The estimated or **sample autocorrelations** are:

$$r_{s} = \frac{\sum_{t=s}^{T} (Y_{t} - \overline{Y})(Y_{t-s} - \overline{Y})}{\sum_{t=1}^{T} (Y_{t} - \overline{Y})^{2}}$$

The ACF command in R computes the autocorrelations

> acf(Level)

There is a strong dependence between observations spaced close together in time (e.g only one or two years apart). As time passes, the dependence diminishes in strength.

Let's look at the autocorrelations for the IID series.

> acf(iid)

In contrast to the ACF for the 'level' series, the sample autocorrelations are much smaller.

How do we know if the sample autocorrelations are good estimates of the underlying theoretical autocorrelations?

and

How do we know if we have enough sample information to reach definitive conclusions?

If all the true autocorrelations are 0, then the standard deviation of the sample autocorrelations is about 1/sqrt(T).

Std Err(
$$r_s$$
) = $\frac{1}{\sqrt{T}}$

The Box-Ljung test can be used to test the hypothesis that the first L (defined by lag) autocorrelations are zero.

```
> Box.test(rnorm(100),type="Ljung",lag=20)

Box-Ljung test

data: rnorm(100)
X-squared = 13.9207, df = 20, p-value = 0.8345
> Box.test(lmich_yr$Level,type="Ljung",lag=20)

Box-Ljung test

data: lmich_yr$Level
X-squared = 128.698, df = 20, p-value < 2.2e-16</pre>
```

A simple way to model dependence over time is with the "autoregressive model of order 1."

This is a SLR model of Y_t regressed on lagged Y_{t-1}.

AR(1):
$$Y_{t} = \beta_{0} + \beta_{1}Y_{t-1} + \varepsilon_{t}$$

What does the model say for the T+1 st observation?

$$Y_{T+1} = \beta_0 + \beta_1 Y_T + \epsilon_{T+1}$$

The AR(1) model expresses what we don't know in terms of what we do know at time T.

If we subtract μ from both sides of the AR(1) model equation, we can write the model in terms of deviations from the mean.

$$Y_t - \mu = \beta_1 (Y_{t-1} - \mu) + \epsilon_t$$

Thus, β_1 governs the rate at which you "revert" to the mean level of the series.

On average, Y_t is closer to the mean than Y_{t-1} .

If there is no mean reversion, then we have a random walk.

Some Intuition on Mean Reversion

We have seen that the slope parameter governs the rate at which the AR(1) model "returns" or "reverts" to the mean level of the series.

Fact for the AR(1) model:

$$E[Y_t] = \mu = \frac{\beta_0}{(1 - \beta_1)}$$

How should we predict $Y_{T+1}, Y_{T+2}, ..., Y_{T+s}$ given Y_T ?

$$\begin{split} & E \Big[Y_{T+1} \big| Y_T \Big] = \beta_0 + \beta_1 Y_T + E \Big[\epsilon_{T+1} \big| Y_T \Big] = \beta_0 + \beta_1 Y_T \\ & \hat{Y}_{T+1} = \beta_0 + \beta_1 Y_T \\ & E \Big[Y_{T+2} \big| Y_T \Big] = \beta_0 + \beta_1 E \Big[Y_{T+1} \big| Y_T \Big] + E \Big[\epsilon_{T+2} \big| Y_T \Big] = \beta_0 + \beta_1 \hat{Y}_{T+1} \\ & \hat{Y}_{T+2} = \beta_0 + \beta_1 \hat{Y}_{T+1} \\ & \vdots \\ & \hat{Y}_{T+s} = \beta_0 + \beta_1 \hat{Y}_{T+s-1} \end{split}$$

How do we use the AR(1) model? We simply regress Y on lagged Y.

If our model successfully captures the dependence structure in the data then the residuals should look iid. There should be no dependence in the residuals!

So to check the AR(1) model, we can check the residuals from the regression for any "left-over" dependence.

Let's try it out on the lake water level data...

```
> lmSumm(lm(Level~back(Level),data=lmich_yr))
Multiple Regression Analysis:
 2 regressors(including intercept) and 88 observations
lm(formula = Level ~ back(Level), data = lmich_yr)
Coefficients:
 Estimate Std Error t value p value
(Intercept) 36.7900 11.55000
 3.18
 0.002
back(Level) 0.7916 0.06543 12.10 0.000
Standard Error of the Regression: 0.2362
Multiple R-squared: 0.63 Ad > Box.test(lm(lmich_yr$Level~back(lmich_yr$Level))$res,type="Ljung",lag=20)
Overall F stat: 146.39 on 1 ar Box-Ljung test
 data: lm(lmich_yr$Level ~ back(lmich_yr$Level))$res
 X-squared = 19.7586, df = 20, p-value = 0.4731
```

Now let's look at the ACF of the residuals...

Nothing much left!

Now let's try the beer data...

```
> data(beerprod)
> lmSumm(lm(b_prod~back(b_prod),data=beerprod))
Multiple Regression Analysis:
 2 regressors(including intercept) and 71 observations
lm(formula = b\_prod \sim back(b\_prod), data = beerprod)
Coefficients:
 Estimate Std Error t value p value
(Intercept) 4.7780 1.42500 3.35 0.001
back(b_prod) 0.7043 0.08724 8.07 0.000
Standard Error of the Regression: 1.386
Multiple R-squared: 0.486 Adjusted R-squared:
 0.478
Overall F stat: 65.18 on 1 and 69 DF, pvalue= 0
```

Now let's look at the ACF of the residuals...

There's a lot of autocorrelation left in. Why at lag 6 and 12?

A natural generalization of the AR(1) model is the AR(p) model:

$$\boldsymbol{Y}_{t} = \boldsymbol{\beta}_{0} + \boldsymbol{\beta}_{1} \boldsymbol{Y}_{t-1} + \ldots + \boldsymbol{\beta}_{p} \boldsymbol{Y}_{t-p} + \boldsymbol{\epsilon}_{t}$$

How do you select p?

```
Fit AR(1)
Check residuals for autocorrelation using acf()
If uncorrelated
stop
else
add order (e.g. go from AR(1) to AR(2))
```


Now let's look at a series generated with a slope value of 1...

$$\beta_0 = 0$$
$$\beta_1 = 1.0$$

Wanders around quite a lot! Can exhibit what appears to be trends.

What about the ACF?

The first autocorrelation is close to 1. Does that mean the series is very predictable? We will return to the case of β_1 = 1 shortly

The case of β_1 = 1 deserves special attention because of it's importance in economic data series. Many economic and business time series display a "random walk character."

A random walk is an AR(1) model with $\beta_1 = 1$

Random Walk:

$$Y_t = \beta_o + Y_{t-1} + \epsilon_t$$

The intercept, β_0 , is called the drift parameter for the random walk. Let's first consider the case of $\beta_0 = 0$.

$$Y_t = Y_{t-1} + \epsilon_t$$

The random "walk" gets its name from the idea of a random walker on the number line. A random walker is someone who has an equal chance of taking a step forward or a step backward. The size of the steps are random as well.

To see this, it is very useful to re-express the random walk in term of *increments* or steps. Subtract Y_{t-1} from both sides,

$$\boldsymbol{Z}_{t} \!=\! \boldsymbol{Y}_{t} \!-\! \boldsymbol{Y}_{t-1} \!=\! \boldsymbol{\epsilon}_{t}$$

The increments are an random sample (iid collection of rvs)!

A random walk with zero drift:

- "meanders" around zero with no particular trend.
- can take long "excursions" away from zero that look like trends.
- A zero drift will always return to zero.

If β_0 is positive, we have a random walk with positive drift and will not return to zero.

Here the average step size is β_0

f. Trend Models

Many times we want to allow for shifts in the mean of series over time.

Linear Trend Model:

$$Y_{t} = \beta_{0} + \beta_{1}t + \varepsilon_{t}$$

Error terms are assumed independent or un-autocorrelated. This means there are no correlated deviations from trend, i.e. if you are below trend this period, you are as likely to above trend as below next period.

f. Trends and Random Walks

$$Y_t = \beta_0 + Y_{t-1} + \epsilon_t$$

$$Y_{t} = \beta_{0} + \beta_{1}t + \varepsilon_{t}$$

or something else?

f. Random Walks and Trends

Let's run the regression for the trend fit and look at residual acf. Looks pretty auto-correlated! Trend Model is not appropriate. Random walk might be more appropriate.

f. Random Walks and Trends

Let's look at the differences in log(GDP).

f. Random Walks and Trends

What about the acf of the differences?

Let's use an AR model on the differences! This is called an ARIMA(1,1,0) model.

$$Y_{t}^{diff} = \beta_{0} + \beta_{1}Y_{t-1}^{diff} + \epsilon_{t}$$

$$Y_{t}^{diff} = Y_{t} - Y_{t-1}$$

This kind of model can be fitted and predicted from using regressions with the differences variables.

$$\begin{split} \hat{Y}_{t+1} &= Y_t + \hat{Y}_{t+1}^{diff} \\ \hat{Y}_{t+2} &= Y_t + \hat{Y}_{t+1}^{diff} + \hat{Y}_{t+2}^{diff} \\ &\vdots \\ \hat{Y}_{t+s} &= Y_t + \hat{Y}_{t+1}^{diff} + \ldots + \hat{Y}_{t+s}^{diff} \end{split}$$

Compare forecasts from AR(1) and differenced AR(1) – called ARIMA(1,1,0).

We must compute a "forecast" profile or compute forecasts out many periods ahead using our fitted model. To do so, we must make R "roll-forward" forecasts from the AR(1) model.

That is, predict one period ahead.

Then use one period ahead forecast to forecast two periods ahead.

Start with T and predict T+1 $pred.ar[1] = b0 + b1* Y_T$ Then predict T+2 given T+1, pred.ar[2] = b0 + b1*pred.ar[1]Then predict T+3 given T+2, pred.ar[3] = b0 + b1*pred.ar[2]Then predict T+4 given T+3, pred.ar[4] = b0 + b1*pred.ar[3]and so on!

To do this we need a "loop" in R. A loop is a way of repeating R commands based on a counter index and using that index in the loop.

Basic structure

Here is the code:

Now do the predictions from the AR(1) on the differences:.

Stock price series present an interesting example of a time series. Let's look at log daily close of Google

Now check out acf's

It turns out that a model that fits many stock prices series is a random walk in the log of prices.

$$\log(p_t) = \alpha + \log(p_{t-1}) + \varepsilon_t$$

or

$$\log(p_t) - \log(p_{t-1}) = \alpha + \varepsilon_t$$

$$\log\left(1 + \frac{\Delta p_t}{p_{t-1}}\right) = \log\left(1 + \%\Delta p_t\right) \approx R_t$$

Thus, if the log of stock prices follows a random walk, the changes in the log of the price are independent.

This has profound implications for the ability to predict future changes in stock prices. This says that stock price changes are completely independent of past changes.

This strongly suggests that any trading strategy that involves the past history of price changes can't work (momentum etc.).

What is the economic meaning of this finding?

One possible explanation is that stock prices reflect all available information at the time of trade. Competitive markets provide a sort of information aggregation mechanism by which information relevant to the stock price (e.g. future profitability of the firm) is incorporated into price.

This idea is often called the weak market efficiency hypothesis. This idea goes back to the fundamental principle of conditional prediction – i.e. forecast errors (changes in price) must be uncorrelated with any information available at the time of the forecast.

The basic idea of building time series models is

- 1). Build a model (e.g. AR(p)) that extracts the information from the past history of the variable
- 2). Then, and only then, bring in other variables to help predictions.

Example: predict US Auto sales

- 1) First, model lag structure
- 2) Second, bring in Google Trends data

Fetch monthly census data on auto sales.

acf suggests adding lag one and lag 12 terms.

> lmSumm(lmout)

```
Multiple Regression Analysis:
```

3 regressors(including intercept) and 79 observations

 $lm(formula = y \sim back(y) + back(y, 12), data = gtAuto)$

Coefficients:

Estimate Std Error t value p value

(Intercept) 0.6727 0.76360 0.88 0.381 back(y) 0.6435 0.07332 8.78 0.000 back(y, 12) 0.2957 0.07282 4.06 0.000

Standard Error of the Regression: 0.07985

Multiple R-squared: 0.719 Adjusted R-squared:

Overall F stat: 97 on 2 and 76 DF, pvalue= 0

Now add in Google Trends search index data.

```
> lmSumm(lmout_trends)
Multiple Regression Analysis:
 5 regressors(including intercept) and 79 observations
lm(formula = y \sim back(y) + back(y, 12) + suvs + insurance, data = gtAuto)
Coefficients:
 Estimate Std Error t value p value
(Intercept) -0.4580 0.78440
 -0.58
 0.561
 0.6195 0.06318 9.81
back(y)
 0.000
back(y, 12) 0.4287 0.06535 6.56 0.000
 1.0570 0.16690 6.34 0.000
suvs
insurance -0.5297 0.15210 -3.48 0.001
Standard Error of the Regression: 0.06509
Multiple R-squared: 0.818 Adjusted R-squared: 0.808
Overall F stat: 83.08 on 4 and 74 DF, pvalue= 0
```

Let's fit and forecast one step ahead from both "baseline" and model with Google Trend data.

Start at time 17,

- 1. estimate the model with first 17 observations
- 2. predict 18th observation

Move to time 18,

- 1. estimate the model with first 18 observations
- 2. predict the 19th observation

-

-

-

```
n = length(qtAuto$y)
k=17 #start with only the first 17 months
qtAuto$y.laq1 = back(qtAuto$y)
gtAuto$y.lag12 = back(gtAuto$y,12)
for (t in k:(n-1)) {
  # roll forward the regressions
  reg1 = lm(y\sim y.lag1+y.lag12, data=gtAuto[1:t,])
  req2 = lm(y\sim y.laq1+y.laq12+suvs+insurance,
 data=qtAuto[1:t,])
  t1 = t+1
  qtAuto$Actual[t1] = qtAuto$y[t1]
  qtAuto$Baseline[t1] = predict(reg1,newdata=gtAuto[t1,])
  gtAuto$Trends[t1] = predict(reg2,newdata=gtAuto[t1,])
```


Does the model with trends do better than baseline model?

Trends model captures downturns better.

Mean Absolute Error (the primary alternative to RMSE) can be used to evaluate model fit. By what percent does the Trends model beat the baseline in MAE?

```
> mae1<-mean(abs(exp(z$Actual)-exp(z$Baseline))/exp(z$Actual))
> mae2<-mean(abs(exp(z$Actual)-exp(z$Trends))/exp(z$Actual))
> mae2/mae1-1
[1] -0.1149367
```

Compare to in-sample fit.

```
> ActualSales=gtAuto$sales[13:length(gtAuto$sales)]
> mae1_insam=mean(abs(ActualSales-exp(lmout_base$fitted)))
> mae2_insam=mean(abs(ActualSales-exp(lmout_trends$fitted)))
> mae2_insam/mae1_insam-1
[1] -0.1660874
```

Glossary of Symbols

ρ_s - sth order autocorrelation

r_s - sth order sample autocorrelation

Important Equations

$$\rho_{s} = \frac{\text{cov}(Y_{t}, Y_{t-s})}{\sqrt{\text{Var}(Y_{t}) \times \text{Var}(Y_{t-s})}} = \frac{\text{cov}(Y_{t}, Y_{t-s})}{\text{Var}(Y_{t})}$$

$$r_{s} = \frac{\sum_{t=s}^{T} (Y_{t} - \overline{Y})(Y_{t-s} - \overline{Y})}{\sum_{t=1}^{T} (Y_{t} - \overline{Y})^{2}}$$

Population and Sample Autocorrelations

Std Err(
$$r_s$$
) = $\frac{1}{\sqrt{T}}$

Std error of sample autocorrelation

Important Equations

AR(1):
$$Y_t = \beta_0 + \beta_1 Y_{t-1} + \varepsilon_t$$

definition of AR(1) model

$$Y_t - \mu = \beta_1 (Y_{t-1} - \mu) + \varepsilon_t$$

Mean Reversion form of AR(1)

$$Y_t = \beta_o + Y_{t-1} + \epsilon_t$$

Random Walk

Glossary of R Commands

- acf(): Computes (and by default plots) estimates of the autocorrelation function
- back(): Computes a lagged version of a time series, shifting the time base back once.
- diff(): Returns the differences between a value and its lagged value.
- c(1:30): Generates 30 numbers from 1 to 30 with increment of 1
- arima(x,order=c(p,d,q)): fits an arima(p,d,q) model