ZAMAN SER LER NDE AYRI TIRMA YÖNTEMLER

A. GR

 Gözlemlerin belirli bir dönem için gün, hafta, ay, üç ay, altı ay, yıl gibi birbirini izleyen e it aralıklarla yapılması ile elde edilen seriler zaman serileri olarak adlandırılmaktadır ve incelenen zaman serisi z_t ile simgelenmektedir. Daha önce de belirtildi i gibi bir zaman serisi trend (T_t), mevsimsel dalgalanma (M_t), döngüsel hareket (C_t) ve düzensiz rastgele hareketlere sahip bile enlerinden olu maktadır. Bu bölümde, bu bile enlere sahip zaman serilerinin modellenmesi ve öngörülerin elde edilmesi üzerinde durulacaktır. Ancak döngüsel hareketler de mevsimsel dalgalanma bile eni içinde ifade edilecektir.

 Zaman serisini bileşenlerin tahmininden zaman serisinin öngörüsünü hesaplayan yönteme ayrıştırma yöntemi denmektedir. Matematiksel olarak;

$$z_t = f(T_t, M_t, C_t, \varepsilon_t)$$

olup bu serinin tahmini;

$$\widehat{z_t} = f(\widehat{T_t}, \widehat{M_t}, \widehat{C_t})$$

olmaktadır.

 Zaman serilerinin seyri ve bu seriler ile yapılacak tahminler, serinin gelece e ili kin davranı biçiminin belirlenmesinde yarar sa layacaktır. Bu ba lamda özellikle ekonomi ve i dünyasındaki belirsizlikler nedeni ile serinin gelece e ili kin davranı biçimini belirlemek son derece önem kazanmı tır. Böyle bir durumda zaman serisinin özelliklerini ortaya koymak için kullanılan yöntemlerden ba lıca serinin bile enlerine ayrı tırılmasıdır ve ayrı tırma zaman serileri için en eski yöntemlerden olup 20. yy.ın ba ından itibaren çe itli alanlarda kullanılmaya ba lamı tır.

 Yöntemin ilk olarak trendden arındırma ve konjonktür hareketlerinin analizinde olmak üzere iki farklı yönde kullanıldı ı görülmektedir. 1880'li yıllarda verilerden trend etkisini arındırmak amacı ile kullanılan yöntemin asıl amacı, trend nedeni ile ortaya çıkan «sahte korelasyonu» ortadan kaldırmaktı ve seriyi trendden arındırmak amacı ile birkaç yılın ortalaması alınıyordu. Ardından seriden trend etkisini kesin olarak arındırma yöntemi geli tirilmi ve 1914'de Anderson daha üst mertebelerde polinomları da içeren trendi ortadan kaldırma yöntemini genelle tirmi tir.

 Daha sonraları iktisatçıların ya anan depresyonların etkilerini görmek ve bundan sonraki olası krizleri öngörmek istemeleri üzerine anılan yöntemin yayğınla tı ı görülmektedir. Yöntem, ekonomik faaliyetlerin etkileri ayrı tırılarak konjonktür dalgalanmalarındaki de i melerin análizine olanak sa lamı tır. 1911'de Fransa'da kurulan bir komite, 1907 ekonomik krizinin nedenleri ve sonuçları ile ilgili bir rapor hazırlamı ve bu amaçla da trend ile konjonktür etkisi arasında bir ayrım yapmaya çalı mı lardır. Yöntem daha sonraları ABD'de uygulanarak mevsimsel dalgalanmaların di er bile enlerinden ayrı tırılması üzerinde durulmu tur.

 Ayrı tırma yöntemi, kısa dönemli öngörülerde anla ılması ve yapılması en kolay olan yöntemdir. Ayrıca bu yöntem, bir serinin mevsimselli ini ortaya çıkartabilmek ya da istenildi i takdirde bu mevsimsel hareketi seriden arındırabilmek amaçlı da kullanabilen bir yöntemdir. Bu yöntemin ele tirilen yönü teorisinin kuvvetli olmayıı ve dolayısıyla sezgilere dayanıyor olmasıdır. Ancak yöntemin bu özelli i uygulamalarda iyi sonuçların alınamayaca ı anlamına gelmemektedir.

- Zaman serisi modelleri genel olarak iki sınıfa ayrılabilir: Toplamsal modeller ve çarpımsal modeller.
- Toplamsal model, zaman serisinin bile enlerin toplamından olu tu unu kabul eder. Bu durumda;

$$z_t = T_t + M_t + C_t + \varepsilon_t$$

olmaktadır. Burada T_t serinin trendini, M_t mevsimsel dalgalanmayı, C_t döngüsel hareketi ve ε_t hata bile enini göstermektedir.

 Bu bile enlerden hangisi seride yok ise bu bile enin etkisi 0 olarak kabul edilir. Toplamsal modellerde mevsimsel dalgalanmalar trendden ba imsiz oldu undan dalgalanma büyüklü ü zaman içinde de i memekte, yani sabit kalmaktadır. Toplamsal modele uygun serinin grafi i ekil 2.1'de verilmi tir.

ekil 2.1. Toplamsal Modele Uygun Serinin Grafi i

 Çarpımsal modeller zaman serisinin, bile enlerinin çarpılmasından olu tu unu kabul eder. Bu durumda;

$$z_t = T_t x M_t x C_t x \varepsilon_t$$

olmaktadır. Bu bile enlerden hangisi seride yok ise bu bile enin etkisi 1 olarak kabul edilir. ekil 2.2.'de görüldü ü gibi çarpımsal modele en uygun bir serinin dalgalanmasının büyüklü ü zaman içinde artar ya da azalır. Çarpımsal modele uygun bir serinin logaritması alındı ında toplamsal modele uygun bir serinin grafi i elde edilebilir.

ekil 2.2. Çarpımsal Modele Uygun Serinin Grafi i

 Ancak serinin hareketine bakarak seriye toplamsal ya da çarpımsal modelin daha iyi uyum sa layaca ını söylemek yanlı tır. E er iki model de istatistiksel varsayımları sa lıyorsa, bu modellerden seriye uyumu daha iyi olanı bulabilmek için HKO de erlerini hesaplamak gerekmektedir. Bunun sonucunda küçük HKO de erine sahip modelin seriye daha iyi uyum sa ladı ı söylenmelidir.

 Mevsimsel, aylık, günlük gibi verilere sahip seriler genellikle mevsimsel dalgalanmalara sahip olurlar. Bu serinin bazıları trende sahip iken bazılarında trend bulunmayabilir. Aynı mantık döngüsel hareket için de geçerlidir. E er bir seri trende sahip ise bu trendin do rusal ya da e risel olup olmadı ı incelenmelidir. Bu inceleme yapıldıktan sonra serinin trend bile eninin modeli kurulmalıdır. Ayrı tırma yöntemini incelerken serinin do rusal trende sahip oldu u varsayılacaktır.

 Seri mevsimsel dalgalanmaya ya da döngüsel harekete sahip ise, mutlaka serinin periyodu do ru bir ekilde bulunmalıdır. Genellikle serilerde ya mevsimsel dalgalanma ya da döngüsel hareket olabilece inden, yani her ikisinin birden olamayaca ı dü ünüldü ünden modellerde döngüsel hareket, C, genellikle yazılmaz. Bir ba ka deyi le, modeldeki M₊ bile eni ile hem mevsimsel dalgalanma hem de döngüsel hareket ifade edilir.

 Döngüsel hareketlerin belirlenebilmesi için serideki gözlem sayısının çok fazla olması gerekir. Çünkü periyodun sa lıklı tespit edilebilmesi için periyodun en az dört katı kadar gözlem sayısına ihtiyaç vardır.

B.TOPLAMSAL AYRI TIRMA YÖNTEM

 Toplamsal ayrı tırma yöntemi trende, mevsimselli e ve hata bile enine sahip serilerin modellenmesi için uygun bir yöntemdir. Dolayısıyla, bu yöntemdeki model;

$$Z_t = T_t + M_t + \varepsilon_t$$

biçiminde yazılabilmektedir. Burada hata teriminin rasgele bir harekete sahip olması gerekti ine dikkat edilmelidir.

Toplamsal Ayrı tırma Yönteminin Adımları

- Toplamsal ayrı tırma yöntemini uygulanabilmesi için sırasıyla u adımlar takip edilmelidir:
- Serinin merkezsel hareketli ortalama serisi bulunur. Burada germe sayısı için periyot tercih edilir.
- 2. Orijinal seriden merkezsel hareketli ortalama serisi çıkartılarak serinin mevsimsel bile eni bulunur. Buradaki mevsimsel bile en içinde hata teriminin oldu u da unutulmamalıdır.

3. Mevsimsel bile endeki hata teriminin yok edilebilmesi için herbir periyottaki dönemlerin ortalama de erleri hesaplanır. Örne in aylık bir seride tüm ayların ortalamaları, yani tüm yıllardaki «ocak» ,» ubat», «...» aylarına ait verilerin ortalaması alınır. Bu o ayın ortalaması olur. Böylece hesaplanan tam 12 tane ortalama de eri olur

4. Elde edilen periyottaki dönemlerin ortalama de erlerinin toplamı 0 olmalıdır. E er bu toplam 0 de ilse, bu durumda ortalama de erlerinin ortalaması alınır ve bu ortalama de eri di er tüm ortalama de erlerinden çıkartılır. Böylece periyottaki dönemlerin son elde edilen ortalama de erleri dönemlere dikkat edilerek eksik veri kalmayacak ekilde yazılarak mevsimsel endeks serisi bulunur. Bu seri orijinal serinin saf mevsimsel bile enidir. Mevsimsel endeks de erleri toplamı 0'dır.

- 5. Orijinal seriden mevsimsel endeks serisi çıkartılarak serinin trend bile eni bulunur. Ancak buradaki trend bile eninde hata terimi de mevcuttur.
- 6. Do rusal trende sahip serilerde trend bile eninin içindeki hata teriminin yok edilebilmesi için trend bile eni serisi ba ımlı de i ken, t= 1, 2, ..., T olmak üzere t ba ımsız de i ken olan regresyon uygulanır. Bu regresyon modelinden elde edilen tahmin serisi orijinal serinin saf trend bile eni olmaktadır.

7. Mevsimsel endeks serisi ile saf trend bile eni serisi olan regresyon modelinin tahmin serisi toplanarak orijinal serinin tahminleri elde edilir. E er mevsimsel endeks serisi ve saf trend bile eni serisi gelecek dönemlere kadar uzatılırsa bu serilerin gelecek dönemlerdeki verilerinin toplamı orijinal serinin öngörü de erlerini olu turacaktır.

2. Yöntemin Geçerlili i

- Model kurulduktan sonra modelin do rulu unun incelenmesi amacıyla birkaç önemli nokta kontrol edilmelidir:
- Trend bile eni elde edilebilmesi için kurulan regresyon modelindeki katsayılar istatistiksel bakımdan önemli olmalıdır.
- 2. Ayrı tırma yönteminin hataları mutlaka beyaz gürültülü olmalıdır. E er bu seri beyaz gürültülü serisi de ilse hataların orijinal seri ile ilgili belli bir bilgi ta ıdı ı anlamına gelir. Bu da tahmin serisinin orijinal seriyi yeterince açıklayamadı ı, önemli bir bilginin dı arıda kalmı oldu u sonucunu do urur.

- 3. Tahmin serisi ile orijinal serinin birlikte çizilen grafi i tam bir uyum içinde olmalıdır.
- 4. Theil'in U istatisti inin 0'a yakın bir de er, yani en fazla 0,55 de erini alması beklenir.
- 5. Orijinal serinin, tahmin serisinin alt ve üst sınırları içinde yer alması modele güveni artırır.

Not: Theil'in U istatistiği: Kurulan modelin HKO karekökü Rastgele yürüyüş modelinin HKO karekökü

Theil'in U istatistiği:
$$\frac{\sqrt{\frac{1}{T}\sum_{t=1}^{T}e_{t}^{2}}}{\sqrt{\frac{1}{T}\sum_{t=1}^{T}Z_{t}^{2}}+\sqrt{\frac{1}{T}\sum_{t=1}^{T}\widehat{Z}_{t}^{2}}}$$

Bu istatistik değeri eğer 0,55 değerinden daha küçük bir değer alırsa oluşturulan modelin seriye çok iyi uyum sağladığı söylenir.

3. Güven Aralıkları

 Ayrı tırma yönteminde tahmin serisi, serinin bile enlerinin toplanmasıyla ya da çarpılmasıyla elde edildi inden bu yöntemin temelinde bir istatistik teorisi yer almamaktadır. Bu nedenle güven aralıklarının hesabında temel istatistiksel bilgilerden çok mantıksal bir yöntem izlenmektedir. Bu yönteme göre tahmin serisinin güven aralı ının belirlenmesinde serinin trend bile eninin elde edilebilmesi için olu turulan regresyon modelinin güven aralı ı kullanılmaktadır.

 Serinin sadece trend bileşeninin tahmininin güven aralığı elde edildiğinden serinin tahmininin güven aralığının hesabında düzeltme terimine yer verilmelidir. Dolayısıyla serinin tahmininin güven aralığı;

$$\widehat{z_t} \ \mp t_{\alpha/2} S_e \ d\ddot{u}$$
zeltme terimi

biçiminde hesaplanmaktadır. Burada $t_{\alpha/2}$, t tablo değerini, S_e regresyon denkleminin HKO değerinin karekökü ve düzeltme terimi ise;

düzeltme terimi=
$$\sqrt{1 + \frac{1}{T} + \frac{(t - \bar{t})^2}{\sum_{t=1}^{T} t^2 - \frac{(\sum_{t=1}^{T} t)^2}{T}}}$$

olmaktadır.

C. ÇARPIMSAL AYRI TIRMA YÖNTEM

 Çarpımsal ayrı tırma yönteminin uygulanı ı bazı noktalarda toplamsal ayrı tırma yönteminden farklılık gösterir. Bu farklılı ın nedeni iki yöntemin modellerinin farklı olmasından kaynaklanmaktadır. Ancak temel mantı ı bakımından bu iki yöntem arasında bir farklılık yoktur.

Çarpımsal Ayrı tırma Yönteminin Adımları

Çarpımsal ayrı tırma yöntemi a a ıdaki adımlar takip edilerek yapılmaktadır:

- 1.Serinin periyodu bulunarak germe sayısı s olan merkezsel hareketli ortalama i lemi seriye uygulanır.
- 2.Orijinal seri merkezsel hareketli ortalama serisine bölünür ve serinin mevsimsel bile eni bulunmaya çalı ılır. Ancak elde edilen u mevsimsel bile en serisi hata terimini de içermektedir.

- 3. Bu mevsimsel bile enden hata terimini yok edebilmek amacıyla toplamsal ayrı tırma yönteminde oldu u gibi herbir periyottaki dönemlerin ortalama de erleri hesaplanır.
- 4. Hesaplanan dönem ortalamalarının ortalaması alınır ve herbir dönem ortalaması en son elde edilen genel ortalama de erine bölünür. Böylece dönem ortalamalarının ortalaması 1'e e it olur. Ortalamaları 1 de erine e it olan bu ortalama de erleri mevsimsel endeks serisinin olu turmakta ve bu seri orijinal serinin mevsimsel bile eni olmaktadır.

- 5. Orijinal seri mevsimsel endeks serisine bölünerek trend serisi elde edilir. Ancak bu trend serisi içinde hata terimi de mevcuttur.
- 6. Trend serisinden hata terimini yok edebilmek amacıyla do rusal trende sahip serilerde toplamsal ayrı tırma yönteminde oldu u gibi trend serisi ba ımlı, t ba ımsız de i ken olmak üzere regresyon yapılır. Bu regresyondan elde edilen tahmin serisi orijinal serinin trend bile enini olu turur.
- 7. Mevsimsel endeks serisi ile trend bile eni serisi birbirleriyle çarpılarak orijinal serinin tahmin serisi elde edilir.

2. Hata Teriminin Analizi

 Orijinal seri ile tahmin serisi arasındaki farktan olu an hata serisinin incelenmesi ayrı tırma yönteminin seriye uygun olup olmadı ını ortaya çıkarmaktadır. Toplamsal ayrı tırma yönteminde yöntemin geçerlili inde anlatıldı ı gibi hata serisi mutlaka beyaz gürültülü olmalıdır ve di er söz edilen özellikler de sa lanmalıdır. Ayrıca tahmin serisinin güven aralı ı da toplamsal ayrı tırma yönteminde anlatıldı ı gibi bulunmalıdır.

D. MEVS MSELL K TEST

 ACF grafi inde mevsimselli i tam olarak tespit edilemiyor ya da seride gerçekten mevsimsellik olup olmadı ı tam olarak belirlenmek isteniyorsa serinin mevsimsellik testi Kruskal-Wallis Testi ile yapılabilmektedir. E er seride mevsimsellik yok ise Kruskal-Wallis Testi sonucunda periyotlar arasında fark bulunmayacaktır. E er bu testten periyotlar arasında fark vardır sonucu elde edilirse, bu sonuç serinin mevsimsel dalgalanmaya sahip oldu u anlamına gelmektedir.

 Bu test için öncelikle verilere küçükten büyüğe doğru sıra sayıları verilmeli ve bu sıra sayıları karşılık gelen periyotlarda yerine yazılmalıdır. Sonra Kruskal-Wallis Testi değeri;

KW=
$$\frac{12}{T(T+1)} \sum_{i=1}^{S} \frac{R_i^2}{t_i} - 3(T+1)$$

formülüyle hesaplanır. Burada;

T: Örneklem büyüklüğü

R_i: i'inci periyottaki sıra sayıların toplamı

t_i: i'inci periyottaki dönem sayısı

s: periyot sayısı

olmaktadır.

- Bu testte yokluk ve alternatif hipotezi toplamsal ayrıştırma modelinde;
- $H_0: \overline{M_1} = \overline{M_2} = \ldots = \overline{M_S} = 0$ (Mevsimsellik yoktur) $H_s: \overline{M_i} \neq 0$; i= 1, 2, ...,s (Mevsimsellik vardır)

Çarpımsal ayrıştırma modelinde;

• $H_0: \overline{M_1} = \overline{M_2} = \ldots = \overline{M_S} = 1$ (Mevsimsellik yoktur) $H_s: \overline{M_i} \neq 1$; i= 1, 2, ...,s (Mevsimsellik vardır)

biçimindedir. KW istatistik değeri ki kare tablo değerinden büyükse yokluk hipotezi reddedilir ve seride mevsimsel dalgalanma vardır denilir. Aksi takdirde, seride bir mevsimsel dalgalanmanın olmadığı sonucuna varılır.