Introduction to time series and stationarity

FORECASTING USING ARIMA MODELS IN PYTHON

James Fulton
Climate informatics researcher

Motivation

Time series are everywhere

- Science
- Technology
- Business
- Finance
- Policy

Course content

You will learn

- Structure of ARIMA models
- How to fit ARIMA model
- How to optimize the model
- How to make forecasts
- How to calculate uncertainty in predictions

Loading and plotting


```
import pandas as pd
import matplotlib as plt

df = pd.read_csv('time_series.csv', index_col='date', parse_dates=True)
```


```
date values
2019-03-11 5.734193
2019-03-12 6.288708
2019-03-13 5.205788
2019-03-14 3.176578
```

Trend


```
fig, ax = plt.subplots()
df.plot(ax=ax)
plt.show()
```


Seasonality

Cyclicality

White noise

White noise series has uncorrelated values

- Heads, heads, tails, heads, tails, ...
- 0.1, -0.3, 0.8, 0.4, -0.5, 0.9, ...

Stationarity

Stationary

Trend stationary: Trend is zero

Not stationary

Stationarity

Stationary

- Trend stationary: Trend is zero
- Variance is constant

Not stationary

Stationarity

Stationary

- Trend stationary: Trend is zero
- Variance is constant
- Autocorrelation is constant

Not stationary

Train-test split

```
# Train data - all data up to 30th March 2019
df_train = df.loc[:'2019-03-30']

# Test data - all data after 30th March 2019
df_test = df.loc['2019-03-30':]
```

Let's Practice!

FORECASTING USING ARIMA MODELS IN PYTHON

Making time series stationary

FORECASTING USING ARIMA MODELS IN PYTHON

James Fulton
Climate informatics researcher

Overview

- Statistical tests for stationarity
- Making a dataset stationary

The augmented Dicky-Fuller test

- Tests for trend non-stationarity
- Null hypothesis is time series is non-stationary

Applying the adfuller test

from statsmodels.tsa.stattools import adfuller

results = adfuller(df['close'])

Interpreting the test result

print(results)

```
(-1.34, 0.60, 23, 1235, {'1%': -3.435, '5%': -2.913, '10%': -2.568}, 10782.87)
```

- Oth element is test statistic (-1.34)
 - More negative means more likely to be stationary
- 1st element is p-value: (0.60)
 - \circ If p-value is small \rightarrow reject null hypothesis. Reject non-stationary.
- 4th element is the critical test statistics

Interpreting the test result

print(results)

```
(-1.34, 0.60, 23, 1235, {'1%': -3.435, '5%': -2.863, '10%': -2.568}, 10782.87)
```

- Oth element is test statistic (-1.34)
 - More negative means more likely to be stationary
- 1st element is p-value: (0.60)
 - \circ If p-value is small \rightarrow reject null hypothesis. Reject non-stationary.
- 4th element is the critical test statistics

¹ https://www.statsmodels.org/dev/generated/statsmodels.tsa.stattools.adfuller.html

The value of plotting

• Plotting time series can stop you making wrong assumptions

The value of plotting

Making a time series stationary

Difference: $\Delta y_t = y_t - y_{t-1}$

```
df_stationary = df.diff()
```

C	ity_population
date	
1969-09-30	NaN
1970-03-31	-0.116156
1970-09-30	0.050850
1971-03-31	-0.153261
1971-09-30	0.108389


```
df_stationary = df.diff().dropna()
```

```
city_population

date

1970-03-31 -0.116156


1970-09-30 0.050850

1971-03-31 -0.153261

1971-09-30 0.108389

1972-03-31 -0.029569
```


Other transforms

Examples of other transforms

- Take the log
 - o np.log(df)
- Take the square root
 - o np.sqrt(df)
- Take the proportional change
 - o df.shift(1)/df

Let's practice!

FORECASTING USING ARIMA MODELS IN PYTHON

Intro to AR, MA and ARMA models

FORECASTING USING ARIMA MODELS IN PYTHON

James Fulton
Climate informatics researcher

AR models

Autoregressive (AR) model

AR(1) model:

$$y_t = a_1 y_{t-1} + \epsilon_t$$

AR models

Autoregressive (AR) model

AR(1) model:

$$y_t = a_1 y_{t-1} + \epsilon_t$$

AR(2) model:

$$y_t = a_1 y_{t-1} + a_2 y_{t-2} + \epsilon_t$$

AR(p) model:

$$y_t = a_1 y_{t-1} + a_2 y_{t-2} + ... + a_p y_{t-p} + \epsilon_t$$

MA models

Moving average (MA) model

MA(1) model:

$$y_t = m_1 \epsilon_{t-1} + \epsilon_t$$

MA(2) model:

$$y_t = m_1 \epsilon_{t-1} + m_2 \epsilon_{t-2} + \epsilon_t$$

MA(q) model:

$$y_t = m_1\epsilon_{t-1} + m_2\epsilon_{t-2} + ... + m_q\epsilon_{t-q} + \epsilon_t$$

ARMA models

Autoregressive moving-average (ARMA) model

• ARMA = AR + MA

ARMA(1,1) model:

$$y_t = a_1 y_{t-1} + m_1 \epsilon_{t-1} + \epsilon_t$$

ARMA(p,q)

- p is order of AR part
- q is order of MA part

Creating ARMA data

$$y_t = a_1 y_{t-1} + m_1 \epsilon_{t-1} + \epsilon_t$$

Creating ARMA data

$$y_t = 0.5y_{t-1} + 0.2\epsilon_{t-1} + \epsilon_t$$

from statsmodels.tsa.arima_process import arma_generate_sample
ar_coefs = [1, -0.5]
ma_coefs = [1, 0.2]
y = arma_generate_sample(ar_coefs, ma_coefs, nsample=100, sigma=0.5)

Creating ARMA data

$$y_t = 0.5y_{t-1} + 0.2\epsilon_{t-1} + \epsilon_t$$

Fitting and ARMA model

```
from statsmodels.tsa.arima_model import ARMA

# Instantiate model object
model = ARMA(y, order=(1,1))

# Fit model
results = model.fit()
```

Let's practice!

FORECASTING USING ARIMA MODELS IN PYTHON

