Time Series Analysis

Stationarity, differencing and linear modeling

Concepts

- ▶ Elements of exploratory time series analysis
 - Stationarity and differencing
- Models of time series
 - Linear models and stochastic processes

What is a stationary time series?

- "...a time series is said to be stationary if there is no systematic change in mean (no trend), if there is no systematic change in variance and if strictly periodic variations have been removed." (Chatfield: 13)
- Correlogram has very few significant spikes at very small lags and cuts off drastically/dies down quickly (at 2 or 3 lags)

Example: Stationary series

Stationary series

The correlogram has only a couple of significant spikes at lags I and 2
So the correlogram confirms that the series is stationary

Why do we care about stationarity?

- Most time series models only work if data are stationary
 - Called "stationary time series models"
- So, first step in an analysis is to check for evidence of a trend or seasonality
- Depending on the type of trend or seasonality, we can remove nonstationarity in different ways
 - Simple differencing subtracts trend/seasonal component from original series
 - Regression can model trend/seasonal components
 - Use the time series of residuals in model

Stochastic vs. deterministic

- Used to describe the "quality" of nonstationarity of a series
 - Help determine what type of TS approach to take
- Stochastic = inexplicable changes in direction
 - Often found in economic processes, sometimes climate
 - "Random walk" process
 - Use differencing and autoregressive models
- Deterministic = plausible physical explanation for a trend or seasonal cycle
 - Increase in population, orbit of the earth
 - Use regression models

To make a series stationary

- 1. Check if there is variance that changes with time
 - YES → make variance constant with log or square root transformation
- 2. Is the trend stochastic or deterministic?
 - If stochastic → use differencing
 - If deterministic → use regression
- 3. Remove the trend in mean with:
 - ▶ Ist/2nd order differencing
 - Smoothing and differencing (seasonality)
- 4. If there is seasonality in the data:
 - Moving average and differencing
 - Smoothing

Differencing

Making non-stationary time series stationary Stochastic seasonality and trends

- If the series has a stable long-run trend and tends to revert to the trend line following a disturbance
 - trend-stationary
- ▶ Someties even de-trending is not sufficient to make the series stationary, in which case it may be necessary to transform it into a series of period-to-period and/or season-to-season differences.
- If the mean, variance, and autocorrelations of the original series are not constant in time, even after detrending, perhaps the statistics of the *changes* in the series between periods or between seasons *will* be constant. Such a series is said to be **difference-stationary**.

Differencing

- ▶ Transformation of the series to a new time series where the values are the differences between consecutive values
 - Procedure may be applied consecutively more than once, giving rise to the "first differences", "second differences", etc.
- The first order differences are computed as: $d_{t}^{1} = x_{t} - x_{t-1}$

The second order differences can the be computed as: $d_t^2 = d_t^1 - d_{t-1}^1$

Seasonal differences can be computed as : $d_{t}^{12} = d_{t} - d_{t-12}$


```
Checking for stationarity

> install.packages("tseries")

> library(tseries)

> kpss.test(US.ts, null = "Trend")

Can reject H<sub>0</sub> - means the series is non-stationary

KPSS Test for Trend Stationarity
data: US.ts


KPSS Trend = 0.5118, Truncation lag parameter = 2, p-value = 0.01


> adf.test(US.ts, alternative = "stationary") # can also add k=n


Augmented Dickey-Fuller Test
data: US.ts

Dickey-Fuller = -1.2823, Lag order = 5, p-value = 0.8749


Cannot reject H<sub>0</sub> - means the series is non-stationary
```


```
Checking for stationarity
> kpss.test(dUSts, null = "Trend")
 KPSS Test for Trend Stationarity
data: dUSts
KPSS Trend = 0.3197, Truncation lag parameter = 2, p-value = 0.01
> adf.test(dUSts, alternative = "stationary")
 Augmented Dickey-Fuller Test
Dickey-Fuller = -3.059, Lag order = 5, p-value = 0.1363
```


```
Example

> kpss.test(ddUSts, null = "Trend")

KPSS Test for Trend Stationarity
data: ddUSts


KPSS Trend = 0.0139, Truncation lag parameter = 2, p-value = 0.1


> adf.test(ddUSts, alternative = "stationary")


Augmented Dickey-Fuller Test
data: ddUSts
Dickey-Fuller = -8.2463, Lag order = 5, p-value = 0.01
```

Seasonality and smoothing

- Smoothing is often used to remove an underlying signal or trend (such as a seasonal cycle)
- ▶ Common method is the centered moving average
 - Average a specified number of time series values around each value in the time series
 - ▶ Length of moving average is chosen to average out seasonal effects
 - ▶ Seasonal = 12 point moving average
 - Quarterly = 4 point moving average

What now? Modeling a stationary series

 Once you have a stationary series, you can model it using an autoregressive (AR) model

$$x_{t} = \beta_{1}x_{t-1} + \dots + \beta_{p}x_{t-p} + r_{t}$$

where:

- x time series observation
- p process or the order (lag)
- *r* random element (error)
- ▶ We simply regress x on lagged x
- If the model successfully captures the dependence structure in the data the residuals should look random
 - Check the residuals from the AR model for any "left-over" dependence

Autoregressive model

Regression

- ▶ Deterministic trends can be modeled using regression techniques
 - ▶ Both linear and nonlinear
- Seasonal trends can be modeled using regression techniques
 - Indicator variables
 - Harmonic variables
- Residuals from models are the "random error" component
 - Use these for time series models

Fitting linear models to TS data

Regress observation against time

$$X_t = t$$

- Typically use generalized least squares (GLS) because errors are correlated
 - ▶ Type of maximum likelihood method
- Examine coefficients and SE
- Examine correlogram of residuals
- Fit appropriate TS model to residuals

```
Example
> mllm<-lm(mlco2~mlco2.t)</pre>
> acf(resid(mllm)) $acf[2]
[1] 0.9261262
> mlnlm<-gls(mlco2~mlco2.t, cor=corAR1(0.93))
> mlnlm
Generalized least squares fit by REML
 Model: mlco2 ~ mlco2.t
  Log-restricted-likelihood: -993.7159
Coefficients:
(Intercept) mlco2.t
-2488.298538 1.428678
Degrees of freedom: 623 total; 621 residual
Residual standard error: 3.551621
 Cls for slope do not encompass 0
> confint(mlnlm)
 2.5 % 97.5 %
 1) Estimates are significant
(Intercept) -2686.601893 -2289.995183
 2) Trend is significant
mlco2.t 1.328734 1.528622 <
```


Seasonal indicator (linear) model

- ▶ To take account of seasonal effects, add predictor variables for season
- ▶ Basically, a set of dummy variables that indicate the season, quarter, month, etc.

$$X_{t} = \alpha_{1}T + S_{t} + Z_{t}$$

Creating seasonal indicators

```
> Seas<-cycle(mlco2)
```

> Seas

```
 Jan
 Feb
 Mar
 Apr
 May
 Jun
 Jul
 Aug
 Sep
 Oct
 Nov
 Dec

 1958
 -
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 1959
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 1960
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12

 1961
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
```

- > Time<-time(mlco2)</pre>
- > Time

```
 Jan
 Feb
 Mar
 Apr
 May
 Jun
 Jul
 Aug
 ...

 1958
 1958.167
 1958.250
 1958.333
 1958.417
 1958.500
 1958.583
 ...

 1959
 1959.000
 1959.083
 1959.167
 1959.250
 1959.333
 1959.417
 1959.500
 1959.583
 ...

 1960
 1960.000
 1960.083
 1960.167
 1960.250
 1960.333
 1960.417
 1960.500
 1960.583
 ...


 1961
 1961.000
 1961.083
 1961.167
 1961.250
 1961.333
 1961.417
 1961.500
 1961.583
 ...


 1962
 1962.000
 1962.083
 1962.167
 1962.250
 1962.333
 1962.417
 1962.500
 1962.583
 ...
```


Results

> ml.gls<-gls(mlco2~Time+factor(Seas), cor=corAR1(0.985))</pre>

Variable	Coefficient
(Intercept)	-2492.85
Time	1.43
factor(Seas)2	0.63
factor(Seas)3	1.39
factor(Seas)4	2.51
factor(Seas)5	2.92
factor(Seas)6	2.27
factor(Seas)7	0.67
factor(Seas)8	-1.45
factor(Seas)9	-3.13
factor(Seas)10	-3.26
factor(Seas)11	-2.11
factor(Seas)12	-0.94


```
Results
> m1<-lm(m1co2~m1co2.t)
> AIC(m1)
[1] 3248.806


> m1.lm<-lm(m1co2~Time+factor(Seas))
> AIC(m1.lm)
[1] 2958.362

> m1.gls<-gls(m1co2~Time+factor(Seas), cor=corAR1(0.985))
> AIC(m1.gls)
[1] 391.0092
```

Seasonal harmonic model

- ▶ Rational is that seasonal effects vary smoothly over the seasons
- Instead of using an indicator of season (I=January, 0=Not), can use a smooth function
 - ▶ Sine and/or cosine wave that oscillates at a certain number of cycles per season

$$X_{t} = T_{t} + \sum_{i=1}^{s/2} \{ s_{i} \sin(2\pi i t / s) + c_{i} \cos(2\pi i t / s) \} + z_{t}$$

Example

▶ First, we need to simulate a set of empty sine and cosine waves at different frequencies (1-6)

```
> SIN<-COS<-matrix(nr=length(mlco2), nc=6)
> for (i in 1:6) {
  COS[,i] <-cos(2*pi*i*time(mlco2))
  SIN[,i] <-sin(2*pi*i*time(mlco2)) }</pre>
```


- We don't know how many harmonics we need to include
- Fortunately, harmonic coefficients are known to be independent
 - Can add them all in, check for statistical significance and only keep the ones that are

Example


```
> TIME <-(time(mlco2) - mean(time(mlco2)))/sd(time(mlco2))
> mean(time(mlco2))
> sd(time(mlco2))
> ml.shgls<-gls(mlco2~ TIME + I(TIME^2) +
 COS[,1]+SIN[,1]+COS[,2]+SIN[,2]+
 COS[,3]+SIN[,3]+COS[,4]+SIN[,4]+
 COS[,5]+SIN[,5]+COS[,6]+SIN[,6], corr=corAR1(0.908))
 (Intercept)
 TIME
 I(TIME^2)
 COS[, 1]
1600.58752636 155.24459467 18.22074618 -9.27557755
 SIN[, 1] COS[, 2] SIN[, 2]
 COS[, 3]
 SIN[, 3] COS[, 4] SIN[, 4]
 COS[, 5]
 -6.27532860 2.24416895 5.78236098 0.97726215
 SIN[, 5]
 COS[, 6]
 SIN[, 6]
  2.60128993
 0.02081744 0.64617844
```

```
Results
```

```
> ml.shgls2<-gls(mlco2~ TIME + I(TIME^2) +
 COS[,1] + SIN[,1] + COS[,2] + SIN[,2] +
 COS[,3]+SIN[,3]+COS[,4]+SIN[,4]+
 SIN[,5], corr=corAR1(0.908))
> coef(ml.shgls2)/sqrt(diag(vcov(ml.shgls2)))
(Intercept)
 TIME
 I(TIME^2)
 COS[, 1]
 SIN[, 1]
1599.340883 155.135181
 18.209209
 -9.296485
 80.892083
 COS[, 4]
 COS[, 2]
 SIN[, 2]
 COS[, 3]
 SIN[, 3]
  19.878676
 -37.752959
 -2.203375
 -6.278049
 2.251647
 SIN[, 4]
 SIN[, 5]
 2.595673
 5.792330
 x_t = 1599 + 155.1t + 18.2t^2 - 9.3\cos(2\pi t/12) + 80.9\sin(2\pi t/12) +
> AIC(ml.shgls2)
 19.9\cos(4\pi t/12) - 37.8\sin(4\pi t/12) - 2.2\cos(6\pi t/12) + ... +
[1] 367.8002
 2.6\sin(10\pi t/12) + z_t
Plot residuals and acf/pacf for ml.shgls2 residuals
```


What's the equation?

$$x_{t} = 1599 + \frac{155.1(t - 1984)}{15} + \frac{18.2(t - 1984)^{2}}{15} - 9.3\cos(2\pi t / 12) + 80.9\sin(2\pi t / 12) + 19.9\cos(4\pi t / 12) - 37.8\sin(4\pi t / 12) - 2.2\cos(6\pi t / 12) - 6.3\sin(6\pi t / 12) + 2.3\cos(8\pi t / 12) + 5.8\sin(8\pi t / 12) + 2.6\sin(10\pi t / 12) + z_{t}$$

where the residual series follows an AR(2) process:

$$z_{t} = .72e_{t-1} + .21e_{t-2} + e_{t}$$

Making predictions

- ▶ The generic way of making predictions is predict()
 - But, must create a new data frame with values used to predict properly labeled

```
> new.T<-time(ts(start=2010, end=c(2020, 12), fr=12))
> TIME<-(new.T-mean(time(mlco2)))/sd(time(mlco2))
> SIN<-COS<-matrix(nr=length(new.T), nc=6)
> for (i in 1:6) {
 COS[,i] <-cos(2*pi*i*time(new.T))
 SIN[,i] <-sin(2*pi*i*time(new.T)) }
> SIN<-SIN[,-6]
> COS<-COS[,-(5:6)]
> new.dat<-data.frame(TIME=as.vector(TIME), SIN=SIN, COS=COS)
> ml.pred.ts<-ts(predict(ml.shgls2, new.dat), st=2010, fr=12)</pre>
```


What have we learned?

- ▶ The importance of stationarity
- The difference between stochastic and deterministic trends in the data
- Methods for making stochastic TS stationary
 - Differencing
 - Smoothing
- Regression techniques for modeling deterministic TS
 - Removes both trend and seasonality

What's next?

- ▶ Examining and identifying stochastic processes that give rise to an observed time series
 - Autoregressive processes (AR)
 - How strongly the past influences the present
 - Moving average processes (MA)
 - Model present using past errors of prediction
 - Autoregressive moving average processes (ARMA)