. CCF
D. Etiraming probe!

Lecture 7

MAAA

2/08/2018

Lagged Predictors and CCFs

Southern Oscillation Index & Recruitment

The Southern Oscillation Index (SOI) is an indicator of the development and intensity of El Niño (negative SOI) or La Niña (positive SOI) events in the Pacific Ocean. These data also included the estimate of "recruitment", which indicate fish population sizes in the southern hemisphere.

```
##
## Attaching package: 'astsa'
## The following object is masked from 'package:forecast':
##
##
 gas
 A tibble: 453 x 3
##
##
 date
 soi recruitment
##
 <fdh> <fdh>
 <fdh>>
##
 1 1950
 0.377
 68.6
 2 1950 0.246
 68.6
##
##
 3 1950
 0.311
 68.6
 4 1950
 0.104
 68.6
##
 5 1950 -0.0160
 68.6
##
##
 6 1950
 0.235
 68.6
 0.137
 59.2
##
 7 1950
##
 8 1951
 0.191
 48.7
 9 1951 -0.0160
 47.5
##
## 10 1951
 0.290
 50.9
 ... with 443 more rows
```

Time series

Relationship?

sois ACF & PACF

forecast::ggtsdisplay(fish\$soi, lag.max = 36)

recruitment

forecast::ggtsdisplay(fish\$recruitment, lag.max = 36)

Cross correlation function

with(fish, forecast::ggCcf(soi, recruitment))

Cross correlation function - Scatter plots


```
model1 = lm(recruitment~lag(soi.6). data=fish)
model2 = lm(recruitment~lag(soi,6)+lag(soi,7), data=fish)
model3 = lm(recruitment~lag(soi,5)+lag(soi,6)+lag(soi,7)+lag(soi,8), data=fish)
summary(model3)
##
## Call:
## lm(formula = recruitment ~ lag(soi, 5) + lag(soi, 6) + lag(soi,
 7) + lag(soi, 8), data = fish)
##
##
## Residuals:
 1Q Median 3Q
##
 Min
 Max
## -72.409 -13.527 0.191 12.851 46.040
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 67.9438 0.9306 73.007 < 2e-16 ***
## lag(soi, 5) -19.1502 2.9508 -6.490 2.32e-10 ***
## lag(soi, 6) -15.6894 3.4334 -4.570 6.36e-06 ***
## lag(soi, 7) -13.4041 3.4332 -3.904 0.000109 ***
## lag(soi, 8) -23.1480 2.9530 -7.839 3.46e-14 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 18.93 on 440 degrees of freedom
 (8 observations deleted due to missingness)
## Multiple R-squared: 0.5539, Adjusted R-squared: 0.5498
## F-statistic: 136.6 on 4 and 440 DF, p-value: < 2.2e-16
```

Prediction

Residual ACF - Model 3

Autoregessive model 1

```
model4 = lm(recruitment~lag(recruitment,1) + lag(recruitment,2) +
 lag(soi,5)+lag(soi,6)+lag(soi,7)+lag(soi,8),
 data=fish)
summary(model4)
##
## Call:
## lm(formula = recruitment ~ lag(recruitment. 1) + lag(recruitment.
##
 2) + lag(soi, 5) + lag(soi, 6) + lag(soi, 7) + lag(soi, 8),
 data = fish)
##
##
## Residuals:
##
 Min
 10 Median
 30
 Max
## -51.996 -2.892 0.103 3.117 28.579
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept)
 10.25007 1.17081 8.755 < 2e-16 ***
## lag(recruitment, 1) 1.25301 0.04312 29.061 < 2e-16 ***
## lag(recruitment, 2) -0.39961 0.03998 -9.995 < 2e-16 ***
## lag(soi, 5)
 -20.76309 1.09906 -18.892 < 2e-16 ***
## lag(soi, 6)
 9.71918 1.56265 6.220 1.16e-09 ***
## lag(soi, 7) -1.01131 1.31912 -0.767 0.4437
## lag(soi, 8)
 -2.29814 1.20730 -1.904 0.0576 .
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 7.042 on 438 degrees of freedom
 (8 observations deleted due to missingness)
##
```

Autoregessive model 2


```
model5 = lm(recruitment~lag(recruitment,1) + lag(recruitment,2) +
 lag(soi.5) + lag(soi.6).
 data=fish)
summarv(model5)
##
## Call:
## lm(formula = recruitment ~ lag(recruitment, 1) + lag(recruitment,
 2) + lag(soi, 5) + lag(soi, 6), data = fish)
##
##
## Residuals:
##
 Min 10 Median 30 Max
## -53.786 -2.999 -0.035 3.031 27.669
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept)
 8.78498 1.00171 8.770 < 2e-16 ***
## lag(recruitment, 1) 1.24575 0.04314 28.879 < 2e-16 ***
## lag(recruitment, 2) -0.37193 0.03846 -9.670 < 2e-16 ***
## lag(soi, 5) -20.83776 1.10208 -18.908 < 2e-16 ***
## lag(soi, 6)
 8.55600 1.43146 5.977 4.68e-09 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 7.069 on 442 degrees of freedom
 (6 observations deleted due to missingness)
## Multiple R-squared: 0.9375, Adjusted R-squared: 0.937
## F-statistic: 1658 on 4 and 442 DF, p-value: < 2.2e-16
```

Prediction

Residual ACF - Model 5

forecast::ggtsdisplay(residuals(model5))

Non-stationarity

Non-stationary models

All happy families are alike; each unhappy family is unhappy in its own way.

· Tolstoy, Anna Karenina

This applies to time series models as well, just replace happy family with stationary model.

Non-stationary models

All happy families are alike; each unhappy family is unhappy in its own way.

· Tolstoy, Anna Karenina

This applies to time series models as well, just replace happy family with stationary model.

A simple example of a non-stationary time series is a trend stationary model

$$y_t = \mu(t) + w_t$$

where $\mu(t)$ denotes a time dependent trend and w_t is a white noise (stationary) process.

Linear trend model

Lets imagine a simple model where $y_t=\delta+\beta t+x_t$ where δ and β are constants and x_t is a stationary process.

Differencing

An simple approach to remove tremd is to difference your response variable, specifically examine y_t-y_{t-1} instead of y_t .

Detrending vs Difference

Quadratic trend model

Lets imagine another simple model where $y_t=\delta+\beta t+\gamma t^2+x_t$ where δ , β , and γ are constants and x_t is a stationary process.

Detrending

2nd order differencing

Let $d_t=y_t-y_{t-1}$ be a first order difference then d_t-d_{t-1} is a 2nd order difference. Ye = S+ B+ + \eth (*+ X+

$$\int_{t}^{\infty} dt = \left(s + 0t + 8t^{2} + x_{t} \right) - \left(s + 0t + 8(t-1)^{2} + x_{t-1} \right)$$

$$= x + 2xt - x + \left(x_{t} - x_{t-1} \right)$$

$$d_{t-1} = x + 2x(t-1) - x + \left(x_{t-1} - x_{t-2} \right)$$

Differencing

Differencing - ACF

AR Models

AR(1)

Last time we mentioned a random walk with trend process where $y_t = \delta + y_{t-1} + w_t.$

The AR(1) process is a generalization of this where we include a coefficient in front of the y_{t-1} term.

$$AR(1): \quad y_t = \delta + \phi \, y_{t-1} + w_t$$

AR(1) - Positive ϕ

AR(1) - Negative ϕ

Stationarity of AR(1) processes

Lets rewrite the AR(1) without any autoregressive terms $(\mathcal{E} \rightarrow \mathcal{A})$

Stationarity of AR(1) processes

Under, what conditions will an AR(1) process be stationary?

3.
$$f(h) = (or(yt, ytth) = f(h))$$

$$E(\gamma_t) = S(1 + \phi + \phi^2 + \phi^3 + ...) + O$$

$$= \frac{S}{1-\phi} \quad \text{if } |\phi| < 1$$

$$Var(Y_{+}) = V_{+}(\xi_{+} + \phi \xi_{+} + \phi^{2} \xi_{+} + \xi^{2} \xi_{+} + \dots)$$

$$= \sigma_{+}^{2} + \phi^{2} \sigma_{+}^{2} + \phi^{4} \sigma_{-}^{2} + \phi^{6} \sigma_{-}^{2} + \dots$$

$$= \sigma_{+}^{2}((+\phi^{2} + \phi^{4} + \phi^{6} + \dots)) = \frac{\sigma_{+}}{(-\phi^{2})^{32}}$$

Properties of AR(1) processes

Properties of
$$AR(1)$$
 processes
$$Y(h) = Cor(Y_{\ell}, Y_{\ell-h}) \qquad Y(0) = V_{ar}(Y_{\ell}) = \frac{\sigma^{2}}{1-4^{2}}$$

$$Y(1) = Cor(Y_{\ell}, Y_{\ell-1}) = F((Y_{\ell} - \mu)(Y_{\ell-1} - \mu))$$

$$= F((X_{\ell} + \phi) \in \mathcal{E}_{\ell-1} + \phi^{2} \in \mathcal{E}_{\ell-2} + \phi^{3} \in \mathcal{E}_{\ell-3})$$

$$= \phi o_{1}^{2} + \phi^{3} o_{2}^{2} + \phi^{5} o_{1}^{2} + ...$$

$$= \phi o_{1}^{2} \left(1 + \phi^{2} + \phi^{4} + \phi^{6} + ... \right) = \phi \delta(0)$$

Properties of AR(1) processes

$$\gamma(z) = \phi^{2} \gamma(0)$$

$$\gamma(3) = \phi^{3} \gamma(0)$$

$$\gamma(h) = \frac{\gamma(h)}{\gamma(0)} = \phi^{h}$$

$$\gamma(h) = \phi^{h} \gamma(0)$$

$$\gamma(h) = \phi^{h} \gamma(0)$$

$$\gamma(h) = \phi^{h} \gamma(0)$$

Identifying AR(1) Processes

Identifying AR(1) Processes - ACFs

ACF

Series sims\$'phi= 0.9'

Series sims \$'phi=-0.5'

0.3 ACF 0.0 6.0 5 15 20 10 Lag

Series sims \$'phi=-0.9'

