Important points of Lecture 1:

A time series $\{X_t\}$ is a series of observations taken sequentially over time: x_t is an observation recorded at a specific time t.

Characteristics of times series data: observations are dependent, become available at equally spaced time points and are time-ordered. This is a discrete time series.

The purposes of time series analysis are to model and to predict or forecast future values of a series based on the history of that series.

2.2 Some descriptive techniques. (Based on [BD] §1.3 and §1.4)

.....

Take a step backwards: how do we describe a r.v. or a random vector?

 \bullet for a r.v. X:

d.f. $F_X(x) := P(X \le x)$, mean $\mu = EX$ and variance $\sigma^2 = Var(X)$.

• for a r.vector (X_1, X_2) :

joint d.f. $F_{X_1,X_2}(x_1,x_2) := P(X_1 \le x_1, X_2 \le x_2),$

marginal d.f. $F_{X_1}(x_1) := P(X_1 \le x_1) \equiv F_{X_1, X_2}(x_1, \infty)$

mean vector $(\mu_1, \mu_2) = (EX_1, EX_2)$, variances $\sigma_1^2 = Var(X_1)$, $\sigma_2^2 = Var(X_2)$, and

covariance $Cov(X_1, X_2) = E(X_1 - \mu_1)(X_2 - \mu_2) \equiv E(X_1 X_2) - \mu_1 \mu_2$.

Often we use correlation = normalized covariance:

$$Cor(X_1, X_2) = Cov(X_1, X_2) / \{\sigma_1 \sigma_2\}$$

......

To describe a process X_1, X_2, \ldots we define

(i) **Def. Distribution function**: (fi-di) d.f.

$$F_{t_1...t_n}(x_1,...,x_n) = P(X_{t_1} \le x_1,...,X_{t_n} \le x_n),$$

i.e. this is the joint d.f. for the vector $(X_{t_1}, \ldots, X_{t_n})$.

- (ii) First- and Second-order moments.
- Mean: $\mu_X(t) = EX_t$
- Variance: $\sigma_X^2(t) = E(X_t \mu_X(t))^2 \equiv EX_t^2 \mu_X(t)^2$

• Autocovariance function:

$$\gamma_X(t,s) = Cov(X_t, X_s) = E[(X_t - \mu_X(t))(X_s - \mu_X(s))] \equiv E(X_t X_s) - \mu_X(t)\mu_X(s)$$

(Note: this is an infinite matrix).

• Autocorrelation function:

$$\rho_X(t,s) = Cor(X_t, X_s) = \frac{Cov(X_t, X_s)}{\sqrt{Var(X_t)Var(X_s)}} = \frac{\gamma_X(t,s)}{\sigma_X(t)\sigma_X(s)}$$

Properties of the process which are determined by the first- and second- order moments are called second-order properties.

Example: stationarity. – will be defined soon!

2.3 Meaning of the Autocorrelation function:

In linear regression problem, PSTAT 5A:Cor(X,Y) measures linear dependence.

Recall: correlation is zero if there is no linear dependence and it is close to ± 1 for variables with high linear dependence.

 $In\ TS$: Autocorrelation function is used to assess numerically the dependence between two adjacent values.

Let say that for a moment we observe only two r. v.'s: X_t and X_{t+1} .

 $\rho(t, t+1)$ is the correlation of X_t, X_{t+1} . The prefix *auto* is to convey the notion of self-correlation (both variables come from the same TS), correlation of the series with itself. When the TS is smooth, the autocorr. f'n is large even when t and s are quite apart, whereas very choppy series tend to have autocorr. f'ns that are nearly zero for large separations. So, the autocorr. f'n tends to reflect the essential smoothness of the TS.

Let us consider two "extreme" examples:

Example: Gaussian White Noise: Consider the series $\{Z_t\}$, where Z_t are Gaussian, m.z. r.v.'s and

$$\gamma_Z(s,t) = E(Z_t Z_s) = 1$$
, if s = t, and 0, if $s \neq t$

so that the autocov. I'n is 0 at all time separations. The series looks very choppy:

Example. Apply smoothing operation $X_t = \frac{1}{3}(Z_{t-1} + Z_t + Z_{t+1})$. Autocov. f'n is:

Autocor. f'n is a normalized autocov. f'n.

3. Stationarity

3.1 Stationarity and Strict Stationarity (Based on §1.4 and 2.1 of [BD])

Intuitively stationarity means that the graphs over two equal-length time intervals of a realization of the TS should exibit similar statistical characteristics.

On a graph: \bullet no trend \bullet no seasonality \bullet no change of variability \bullet no apparent sharp changes of behavior

Two approaches to stationarity:

- (i) **Def.** A stochastic process is said to be **strictly stationary** if the joint probability density associated with the n r.v.'s X_{t_1}, \ldots, X_{t_n} for any set of times t_1, \ldots, t_n , is the same as that associated with the n r.v.'s $X_{t_1+k}, \ldots, X_{t_n+k}$ for any integer k.
- (ii) **Def.** A process is said to be (weakly, second-order) **stationary** if
- (a) $E|X_t|^2 < \infty$
- (b) $EX_t = \mu$ for all $t \in T$
- (c) $\gamma_X(t,s) = \gamma_X(t+r,s+r) = \gamma_X(t-s)$ for all $t,s,r \in T$.

Note: The function $\gamma_X(k)$ is often referred as the value of the autocov. f'n at $lag\ k$.

(iii) The ACF (the autocorr. f'n) is

$$\rho_X(k) = \frac{\gamma_X(k)}{\gamma_X(0)}$$

- (iv) Note: $\gamma_X(k) = \gamma_X(-k)$, $\rho_X(k) = \rho_X(-k)$, $\gamma_X(0) = \sigma_X^2$.
- (v) Example: Apply smoothing operation to WN series: $X_t = \frac{1}{3}(Z_{t-1} + Z_t + Z_{t+1})$. Autocov. f'n is:

(vi) Example: $X_t = Z_1 + \ldots + Z_t$, where Z_t are i.i.d. r.v.s with m.z. and variance σ^2 .

Non-stationary.

In general: \bullet strict stationarity + finite second moment imply stationarity

In general: • stationarity does not imply strict stationarity

Fact: For Gaussian TS stationarity = strict stationarity.

(because Gaussian distribution is determined by its mean and covariance)