Autoregressive & Moving Average Modeling & Forecasting

Steps of Building A Time Series Model

- Use ACF and PACF to identify which model should be built (AR? MA? ARIMA?);
- Use software packages to identify the coefficients of a model and model performance factors such as error terms of the model;
- If multiple types of models could work, compare error terms of each model, and choose the model with the smallest error terms;
- Check the performance of error terms to ensure the quality of the chosen model.

Example

An analyst plans to use sales revenues of previous days to estimate today's sales revenues.

Identify the best time series model, and use it to make the estimation.

An Easier Way to Write AR Model

$$y_t = \beta_0 + \beta_1 y_{t-1} + \varepsilon_t$$
 (Eq.1)
 $\beta_0 = \mu(1-\beta_1)$

An easier way to build an AR model:

$$y_t - \mu = \beta_1(y_{t-1} - \mu) + \varepsilon_t$$
 (Eq.2)

$$y_t$$
- 14.59 = 0.68*(y_{t-1} - 14.59) + ε_t

Therefore,

$$y_t$$
= 4.74+ 0.68 y_{t-1} + ε_t

What About MA Model?

General form of an MA model

$$y_t = \mu + \varepsilon_t + \theta_1 \varepsilon_{t-1} + \theta_2 \varepsilon_{t-2} + \cdots$$

Therefore,

$$y_t = 14.56 + \varepsilon_t + 0.56 * \varepsilon_{t-1}$$

What About ARMA Model?

Since ARMA(1,1) is a combination of AR & MA, the model is

$$y_t - \mu = \beta_1 (y_{t-1} - \mu) + \varepsilon_t + \theta_1 \varepsilon_{t-1}$$

Thus,

$$y_t$$
- 14.59 = 0.72* $(y_{t-1}$ - 14.59) + ε_t -0.09 * ε_{t-1}

Stationarity of Time Series

Stationarity

- (1) The mean of a time series y_t is the same for all t. Sometimes, the mean may be written as $E(y_t)$ or μ for simplicity purpose.
- (2) The variance of y_t is the same for all t. Sometimes, the variance is written as $Var(y_t)$ for simplicity purpose. In other words, $Var(y_t)$ is constant.
- (3) The covariance (and also correlation) between y_t and y_{t-1} is the same for all t.

What About ARIMA?

• A constant value is reported instead of the μ value, because the variable z_t is a result of differencing. For example,

$$z_t = (y_t - \mu) - (y_{t-1} - \mu)$$

 $z_{t-1} = (y_{t-1} - \mu) - (y_{t-2} - \mu)$

. . .

So, μ is gone. I use z_t to represent the variable after one lag differencing. Remember "I" in ARIMA is the differencing we want to do? If you forgot how to do differencing, see video here:

https://www.youtube.com/embed/Zu1iimmsKD0?start=350

ARIMA Model Example

$$z_t$$
= 0.06 + 0.62* z_{t-1} + ε_t - 1.00 * ε_{t-1}

```
Q), period = S), xreg = constant, optim.control = list(trace = trc, | Coefficients:

arl mal constant
0.6228 -1.0000 0.0643
3.2. 0.1025 0.0736 0.0002

sigma^2 estimated as 1.469: log likel:
$degrees_of_freedom
[1] 36
```

Model Diagnostics

Choose the model with smaller error terms

AR(1) Model

[1] 3.547667

Coefficients: arl xmean 0.6754 14.5947 s.e. 0.1121 0.5716 $sigma^2$ estimated as 1.519: log likelihood = -65.42, aic = 136.84 \$degrees of freedom [1] 38 Sttable Estimate SE t.value p.value arl 0.6754 0.1121 6.0232 xmean 14.5947 0.5716 25.5338 SAIC [1] 3.421001 SAICC [1] 3.429109 SBIC

MA(1) Model

```
Coefficients:
 mal
 xmean
 0.5578 14.5585
s.e. 0.1311 0.3371
sigma^2 estimated as 1.907: log likelihood = -69.85, aic = 145.71
$degrees of freedom
[1] 38
$ttable
 Estimate SE t.value p.value
mal 0.5578 0.1311 4.2538 1e-04
xmean 14.5585 0.3371 43.1832 0e+00
SAIC
[1] 3.642655
SAICc
[1] 3.650763
SBIC
[1] 3.769321
```


Model Diagnostics

Ljung-Box Statistic

The p-value of the Ljung-Box test is used to validate the following hypotheses:

 H_0 : The population error term is 0;

 H_a : The population's error term is not 0.

ACF vs. PACF

ACF vs. PACF

ACF (Auto-Correlation Function)

The correlation between the observation at the current time spot and the observations at previous time spots.

PACF (Partial Auto-Correlation Function)

The correlation between observations at two time spots given that we consider both observations are correlated to observations at other time spots. For example, today's stock price can be correlated to the day before yesterday, and yesterday can also be correlated to the day before yesterday. Then, PACF of yesterday is the "real" correlation between today and yesterday after taking out the influence of the day before yesterday.

Rules of Using ACF and PACF(1)

 Determine if there is an obvious trend in the dataset. If there is, use differencing (i.e., diffing) to "detrend" data. Usually, one-lag differencing is used.

Data after one-lag differencing

Data with trend

Rules of Using ACF and PACF(2)

- Use PACF to determine the terms used in the AR model.
 Only significant terms will be chosen. The number of terms determines the order of the model.
 - For example, if the PACF of yesterday's stock price is significant. All other days' PACFs are not significant. Then, yesterday's stock price will be used to predict today's stock price. The AR model is called the first-order autoregression model.
- Use ACF to determine the terms used in the MA model.
- Choose a model by using PACF and ACF charts together.
- Use the "simpler" model if several models could work.

Examples

AR(2) Example

Examples

MA(1) Example

Examples

ARMA(1,1) Example

An alternative way to write ARMA is ARIMA. "I" stands for "Integrated". It represents the differencing used to handle non-stationary data (i.e., time series with trends). If the charts on the left are received after one-lag differencing, ARMA(1,1) can be written as ARIMA(1,1,1). If the charts on are received after one-lag differencing twice, ARMA(1,1) can be written as ARIMA(1,2,1)

What If ...

- If all autocorrelations are non-significant, then the series is random (white noise; the ordering matters, but the data are independent and identically distributed.)
- If you have taken first differences and all autocorrelations are non-significant, then the series is called a random walk and you are done. (Both the mean and variance are increasing over time.)