Chapter 8: Time series analysis

- Power spectrum and periodogram

- Time series
- Spectral density
- The periodogram for evenly spaced data
- The (Lomb-Scargle) periodogram for unevenly spaced data

Time series and periodogram analysis

A *time series* is an ordered sequence of data points, typically some variable quantity measured at successive times.

Examples:

- > temperature measurements at a certain location every 3rd hour
- > a sampled and digitally converted microphone signal
- > the daily stock market index
- > the magnitude or radial velocity of a star measured at irregular points in time

Time series can be regular (evenly sampled) or irregular (unevenly sampled).

A *periodogram* is a quantitative description of the amount of variation in a time series, separated into frequency components. Other related terms:

- > spectrum
- power spectrum
- power spectral density
- > amplitude spectrum

Power spectral density (PSD)

Let h(t) be a continuous stationary process with E[h] = 0 and $Var[h] = \sigma^2$ at any t. (These are **ensemble averages**, taken over an infinite set of different possible realizations of the same random process.) In practice we only have the single realization h(t), but for an **ergodic** process the time averages equal the ensemble averages:

$$\lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} h(t) dt = 0, \quad \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} h(t)^2 dt = \sigma^2$$

The power spectral density specifies how the variance is divided among different frequencies:

Note: In general both positive and negative frequencies must be considered, and $P(-f) \neq P(f)$. However, for **real-valued** processes P(-f) = P(f), and P(f) is then often doubled such that only $f \ge 0$ should be included in the integral — this is known as the "one-sided power spectrum" and is always used here.

Periodogram

In practice we can only get an **estimate** of the power spectral density of the process. The **periodogram** is such an estimate based on a finite set of data, covering the time interval *T* sampled in *N* discrete points.

The periodogram has important limitations compared with the theoretical PSD:

- Finite *T* implies finite frequency resolution $\Delta f = 1/T$ (and a minimum frequency).
- ➤ Finite number of data points *N* implies that at most *N* (independent) frequency components can be estimated (and a maximum frequency) aliasing
- > Truncation at the endpoints cause distortion of the PSD (frequency leakage).

From a statistical viewpoint the periodogram is a statistic (it is computed from the data), and like other sample statistics is has uncertainties.

To decide if a signal is periodic or not can be treated as a hypothesis test.

We will consider separately:

- Periodograms for evenly sampled data ⇒ discrete Fourier transform
- Periodograms for unevenly sampled data ⇒ Lomb-Scargle periodogram

The periodogram for evenly sampled data

Let h(t) be a **real-valued** continuous process sampled at discrete times t_j (j = 0, 1, ..., N-1): $h_j = h(t_j)$.

- The set of paired values $\{(t_j, h_j), j = 0, 1, ..., N-1\}$ is called a **time series**.
- For an evenly sampled time series, $t_j = t_0 + j\Delta t$, where Δt is the **sampling interval**.
- The sampling frequency is $f_s = 1/\Delta t$, and the Nyquist frequency is $f_{Ny} = f_s/2 = 1/(2\Delta t)$
- The total **length** of the time series is defined as $T = N\Delta t$. (Note that $t_{N-1} t_0 = (N-1)\Delta t < T$.)
- The periodogram is the continuous function

$$\hat{P}(f) = \frac{2\Delta t}{N} \left| \sum_{j=0}^{N-1} h_j \exp(-i2\pi j \Delta t f) \right|^2$$

where *i* is the imaginary unit. Some important properties of the periodogram:

$$\hat{P}(\pm f + kf_s) = \hat{P}(f)$$
 (illustrated on next pages)

$$\operatorname{E}\left[\int_{0}^{f_{\text{Ny}}} \hat{P}(f) \, df\right] = \sigma^{2} \qquad \qquad \lim_{N \to \infty} \int_{f_{1}}^{f_{2}} \hat{P}(f) \, df = \sum_{k=-\infty}^{\infty} \int_{f_{1}}^{f_{2}} P(f+kf_{s}) \, df$$

Time series example (N = 50, Δt = 0.1)

Periodogram ($f_s = 1/\Delta t = 10$): periodic with period f_s

Periodogram (only 0 < f < f_s): mirrored at f_{Ny}

Calculating the periodogram using FFT

The periodogram for real-valued, evenly spaced data is defined by

$$\hat{P}(f) = \frac{2\Delta t}{N} \left| \sum_{j=0}^{N-1} h_j \exp(-i 2\pi j \Delta t f) \right|^2$$

However, it should never be calculated explicitly from this formula. Mathematically equivalent but much (much!) faster is to use the Fast Fourier Transform (FFT), which is a clever ($\sim N \times \log N$) algorithm to compute the Discrete Fourier Transform

$$X_k = \sum_{j=0}^{M-1} x_j \exp(-i2\pi kj), \quad k = 0, 1, ..., M-1$$

for any array of M (in general complex) values x_0 , x_1 , ..., x_{M-1} . The results X_k are in general complex (even if x_j are real). Putting M = N and $x_j = h_j$, we clearly have

$$\hat{P}(f_k) = \frac{2\Delta t}{N} |X_k|^2$$
, $f_k = k/\Delta t$, $k = 0, 1, ..., N-1$

This is shown on the next page. A disadvantage is that the periodogram is only computed for the discrete frequencies $f_k = k/\Delta t$ (circles in the diagram on next page).

Periodogram sampled at f = 0, Δf , $2\Delta f$, ...

Interpolating the periodogram using FFT

Actually the FFT can be used to compute the periodogram for arbitrarily dense frequency points. For example, if the periodogram of the previous time series (N = 50, T = 5) needs to be sampled four times denser than in the previous plot (i.e., using $\Delta f = 0.05$ instead of 0.2), one simply makes the time series four times longer by adding zeroes:

$$M = 4N$$
, $x_j = \begin{cases} h_j & \text{if } j < N \\ 0 & \text{otherwise} \end{cases}$, $\{X_k\} = \text{FFT}(\{x_j\})$

$$\Rightarrow \hat{P}(f_k) = \frac{2\Delta t}{N} |X_k|^2, \quad f_k = k/(M\Delta t), \quad k = 0, 1, ..., M-1$$

See next page, where the circles show the calculated points. (The "continuous" periodogram on p. 11 was computed this way with an 80 times oversampling.)

Note: The zero-padding just provides an interpolation of the basic periodogram at $f_k = k/(N\Delta t)$ and therefore does not add any information, only makes the plot "nicer".

Four times oversampled periodogram

Illustrating sampling / aliasing / truncation effects

$$c(t) = A\sin(2\pi f t + 0.5)$$

$$A = 5$$

$$f = 0.1$$

$$N = 20$$

$$\Delta = 1$$

$$f_{\rm c} = 0.5$$

$$c(t) = A\sin(2\pi f t + 0.5)$$

$$A = 5$$

$$f = 0.4$$

$$N = 20$$

$$\Delta = 1$$

$$f_{\rm c} = 0.5$$

$$c(t) = A \sin(2\pi f t + 0.5)$$

$$A = 5$$

$$f = 0.9$$

$$\int_{4}^{5} \int_{3}^{4} \int_{2}^{4} \int_{100}^{4} \int$$

Aliasing: $f > f_c$ is reflected in f_c

c(t) (curve) and c (points)

Longer time span ⇒ higher frequency resolution

Non-integer number of periods ⇒ frequency leakage

Longer time span ⇒ higher resolution ⇒ less frequency leakage

Example periodograms, noisy data

time, t [unit]

$$c(t) = A \sin(2\pi f t + 0.5) + \text{noise}$$

$$A = 0$$

$$f =$$

$$\sigma = 5$$

$$\int_{15}^{20} \int_{10}^{15} \int_{10}^{20} \int_{10}^{20} \int_{20}^{30} \int_{30}^{40} \int_{40}^{50} \int_{50}^{60} \int_{70}^{70} \int_{80}^{80} \int_{0.5}^{40} \int_{0.$$

White noise ⇒ "constant" power (values follow exponential distribution)

c(t) (curve) and c (points)

frequency, f [unit⁻¹]

Example periodograms, noisy data

$$c(t) = A\sin(2\pi f t + 0.5) + \text{noise}$$

$$A = 5$$

$$f = 0.13$$

$$\Delta = 1$$

$$f_{\rm c} = 0.5$$

Periodic signal + white noise ⇒ "constant" power + peak

Example periodograms, noisy data

$$c(t) = A\sin(2\pi f t + 0.5) + \text{noise}$$

$$A = 5$$

$$f = 0.13$$

$$\sigma = 5$$

$$\sum_{\substack{15 \\ 10 \\ 15}}^{20}$$

$$\sum_{\substack{15 \\ 10 \\ 15}}^{15}$$

$$\sum_{\substack{15 \\ 10 \\ 15}}^{15}$$

$$\sum_{\substack{16 \\ 10 \\ 15}}^{15}$$

$$\sum_{\substack{16 \\ 10 \\ 15}}^{15}$$

$$\sum_{\substack{16 \\ 10 \\ 15}}^{15}$$

$$\sum_{\substack{17 \\ 10 \\ 10}}^{15}$$

More data points ⇒ less noise power per frequency point

300

c(t) (curve) and c (points)

-10

-15

-20 L

50

100

150

time, t [unit]

200

250

0.3

frequency, f [unit⁻¹]

0.35

0.15

Unevenly sampled data (1/5)

To search for a periodic signal among unevenly sampled data, we fit elementary waves of different frequencies to the data and examine the improvement of the fit as function of frequency.

Let h_j be the data values sampled at times t_j , where j = 1, 2, ...N. Assume that $\langle h_j \rangle \equiv N^{-1} \sum_j h_j = 0$ (otherwise, subtract the mean from each point). Each data point has an associated standard error σ_j .

The null hypothesis (H_0) is that there is no signal in the data,

$$H_0: h_j = 0 + e_j, e_j \sim N(0, \sigma_j^2)$$

where $N(\mu, \sigma^2)$ is the normal distribution with mean μ and variance σ^2 .

For trial frequency f, the alternative hypothesis (H_1) is

$$H_0: h_j = A\cos[\omega(t_j - \tau)] + B\sin[\omega(t_j - \tau)] + e_j$$
$$= Ac_j + Bs_j + e_j, e_j \sim N(0, \sigma_j^2)$$

Here, $\omega = 2\pi f$ and τ is some (arbitrary) time offset. For brevity we introduce $c_j = \cos[\omega(t_j - \tau)]$ and $s_j = \sin[\omega(t_j - \tau)]$.

Unevenly sampled data (2/5)

We use the chi-square (χ^2) as a measure of the goodness-of-fit for the various models. Thus, under the null hypothesis (H_0) we have

$$\chi_0^2 = \sum_j (h_j / \sigma_j)^2$$

while under H_1 the free parameters A and B are adjusted to minimize

$$\chi_1^2 = \sum_{j} \left(\frac{Ac_j + Bs_j - h_j}{\sigma_j} \right)^2$$

The 'power' at frequency f is taken to be half the reduction in chi-square,

$$P(f) = \frac{1}{2} \left(\chi_0^2 - \chi_{1,\min}^2 \right)$$

When calculated for a number of frequencies, this gives the so-called Lomb-Scargle normalized periodogram P(f). If a periodic signal is present, the periodogram is expected to have a peak near the correct frequency. If there is no signal (H_0) is true, then the value P(f) at any frequency follows an exponential distribution,

Probability
$$(P > z) = e^{-z}$$

(this follows from the properties of the chi-square distribution).

Unevenly sampled data (3/5)

We have

$$\frac{\partial \chi_1^2}{\partial A} = \sum_j 2 \left(\frac{Ac_j + Bs_j - h_j}{\sigma_j} \right) \frac{c_j}{\sigma_j}, \qquad \frac{\partial \chi_1^2}{\partial B} = \sum_j 2 \left(\frac{Ac_j + Bs_j - h_j}{\sigma_j} \right) \frac{s_j}{\sigma_j}$$

so that the condition for minimum χ_1^2 is

$$\left\{ \begin{array}{c} \frac{\partial \chi_1^2}{\partial A} = 0 \\ \frac{\partial \chi_1^2}{\partial B} = 0 \end{array} \right\} \qquad \Rightarrow \qquad \left\{ \begin{array}{c} A \displaystyle \sum_j \frac{c_j^2}{\sigma_j^2} + B \displaystyle \sum_j \frac{s_j c_j}{\sigma_j^2} = \displaystyle \sum_j \frac{h_j c_j}{\sigma_j^2} \\ A \displaystyle \sum_j \frac{c_j s_j}{\sigma_j^2} + B \displaystyle \sum_j \frac{s_j^2}{\sigma_j^2} = \displaystyle \sum_j \frac{h_j s_j}{\sigma_j^2} \end{array} \right.$$

This is a linear system of equations for the unknowns A, B.

Unevenly sampled data (4/5)

The solution is simplified if τ is chosen so that the off-diagonal terms of the equations matrix vanish:

$$\sum_{j} \frac{s_{j}c_{j}}{\sigma_{j}^{2}} = \sum_{j} \sigma_{j}^{-2} \sin(\omega t_{j} - \omega \tau) \cos(\omega t_{j} - \omega \tau)$$

$$= \frac{1}{2} \sum_{j} \sigma_{j}^{-2} \sin 2(\omega t_{j} - \omega \tau)$$

$$= \frac{1}{2} \left(\sum_{j} \sigma_{j}^{-2} \sin(2\omega t_{j}) \cos(2\omega \tau) - \sum_{j} \sigma_{j}^{-2} \cos(2\omega t_{j}) \sin(2\omega \tau) \right)$$

$$= 0$$

$$\implies \tan(2\omega \tau) = \frac{\sum_{j} \sigma_{j}^{-2} \sin(2\omega t_{j})}{\sum_{j} \sigma_{j}^{-2} \cos(2\omega t_{j})}$$

Unevenly sampled data (5/5)

With this τ , the solution is

$$A = \frac{\sum_{j} h_j c_j / \sigma_j^2}{\sum_{j} c_j^2 / \sigma_j^2}, \qquad B = \frac{\sum_{j} h_j s_j / \sigma_j^2}{\sum_{j} s_j^2 / \sigma_j^2}$$

After some algebra, we find

$$\chi_{1,\min}^2 = \sum_{j} h_j^2 / \sigma_j^2 - \frac{\left(\sum_{j} h_j c_j / \sigma_j^2\right)^2}{\sum_{j} c_j^2 / \sigma_j^2} - \frac{\left(\sum_{j} h_j s_j / \sigma_j^2\right)^2}{\sum_{j} s_j^2 / \sigma_j^2}$$

The periodogram is therefore

$$P(f) = \frac{1}{2} \left[\frac{\left(\sum_{j} h_{j} c_{j} / \sigma_{j}^{2}\right)^{2}}{\sum_{j} c_{j}^{2} / \sigma_{j}^{2}} + \frac{\left(\sum_{j} h_{j} s_{j} / \sigma_{j}^{2}\right)^{2}}{\sum_{j} s_{j}^{2} / \sigma_{j}^{2}} \right]$$

For homoscedastic data (all $\sigma_j = \sigma$) the factor σ^{-2} can be taken out of the sums, which gives the expression in NR (13.8.4).

Example periodograms, noisy data, unevenly sampled

Random sampling ⇒ good frequency coverage (no aliasing!)

Checking found period (p) by folding the data

Phase (
$$\phi$$
) of sample j is $\phi_j = \frac{\text{mod}(t_j, p)}{p}$

Is scatter about the mean curve consistent with errors?

Example periodograms, noisy data, unevenly sampled

Non-random sampling ⇒ look out for frequency window effects!