

Rob J Hyndman

Functional time series

with applications in demography

4. Connections, extensions and applications

Outline

- 1 Yield curves
- **2** Electricity prices
- 3 Dynamic updating with partially observed functions
- 4 Functional ARH models
- **5** References

Example: Yield curves

Example: Yield curves

Example: Yield curves

Model for yield curves

Forecasts of coefficients

ARIMA forecasts (with first differencing). 80% prediction intervals shown in yellow.

2 year forecasts for yield curves

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

Nelson-Siegel model

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} e^{-\lambda_t x} + r_t(x)$$

Well-behaved at long maturities

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} e^{-\lambda_t x} + r_t(x)$$

- Well-behaved at long maturities
- \blacksquare λ_t is usually fixed and pre-specified.
- Iteoful for describing yield surves
 - yield for unobserved x.

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} e^{-\lambda_t x} + r_t(x)$$

- Well-behaved at long maturities.
- λ_t is usually fixed and pre-specified.
- Useful for describing yield curves, and for estimating yield for unobserved x.
- Coefficients highly collinear making interpretation and forecasting difficult.

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} e^{-\lambda_t x} + r_t(x)$$

- Well-behaved at long maturities.
- lacksquare λ_t is usually fixed and pre-specified.
- Useful for describing yield curves, and for estimating yield for unobserved x.
- Coefficients highly collinear making interpretation and forecasting difficult.

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} e^{-\lambda_t x} + r_t(x)$$

- Well-behaved at long maturities.
- lacksquare λ_t is usually fixed and pre-specified.
- Useful for describing yield curves, and for estimating yield for unobserved x.
- Coefficients highly collinear making interpretation and forecasting difficult.

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} e^{-\lambda_t x} + r_t(x)$$

- Well-behaved at long maturities.
- lacksquare λ_t is usually fixed and pre-specified.
- Useful for describing yield curves, and for estimating yield for unobserved x.
- Coefficients highly collinear making interpretation and forecasting difficult.

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} - e^{-\lambda_t x} \right) + r_t(x)$$

- This parameterization has lower collinearity than the original.
- Provides interpretable coefficients (level, slope,
 - cunvature
- All coefficients usually forecast with univariate AR(1)

Functional time series model

$$\mathbf{y}_{t,x} = \mu(\mathbf{x}) + \sum_{k=1}^{K} \beta_{t,k} \, \phi_k(\mathbf{x}) + r_t(\mathbf{x}) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} - e^{-\lambda_t x} \right) + r_t(x)$$

- This parameterization has lower collinearity than the original.
- Provides interpretable coefficients (level, slope, curvature)
- All coefficients usually forecast with univariate AR(1)

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \, \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} - e^{-\lambda_t x} \right) + r_t(x)$$

- This parameterization has lower collinearity than the original.
- Provides interpretable coefficients (level, slope, curvature)
- All coefficients usually forecast with univariate AR(1) models.

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \, \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} - e^{-\lambda_t x} \right) + r_t(x)$$

- This parameterization has lower collinearity than the original.
- Provides interpretable coefficients (level, slope, curvature)
- All coefficients usually forecast with univariate AR(1) models.

Functional time series model

$$y_{t,x} = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \phi_k(x) + r_t(x) + \varepsilon_{t,x}$$

$$y_{t,x} = \beta_{1,t} + \beta_{2,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} \right) + \beta_{3,t} \left(\frac{1 - e^{-\lambda_t x}}{\lambda_t x} - e^{-\lambda_t x} \right) + r_t(x)$$

- This parameterization has lower collinearity than the original.
- Provides interpretable coefficients (level, slope, curvature)
- All coefficients usually forecast with univariate AR(1) models.

F.X. Diebold, C. Li / Journal of Econometrics 130 (2006) 337–364

Fig. 2. Yield curves, 1985.01–2000.12. The sample consists of monthly yield data from January 1985 to December 2000 at maturities of 3, 6, 9, 12, 15, 18, 21, 24, 30, 36, 48, 60, 72, 84, 96, 108, and 120 months.

F.X. Diebold, C. Li / Journal of Econometrics 130 (2006) 337-364

Functional time series model

$$y_{t,x} = s_t(x) + \sigma_t(x)\varepsilon_{t,x},$$

$$s_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \, \phi_k(x) + r_t(x)$$

Bowsher-Meeks model

$$y_{t,x} = \sum_{i=1}^{J} \gamma_{t,j} \, \xi_j(x) + \sigma_t(x) \varepsilon_{t,x}$$

\blacksquare { $\mathcal{E}_i(x)$ } are spline terms

 $M = \Delta \gamma_{t+1} = A(B\gamma_t - \mu) + \Psi \Delta \gamma_t + e_t$ is a cointegrated with $e_t \sim N(0,\Omega)$.

Functional time series model

$$y_{t,x} = s_t(x) + \sigma_t(x)\varepsilon_{t,x},$$

$$s_t(x) = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \, \phi_k(x) + r_t(x)$$

Bowsher-Meeks model

$$y_{t,x} = \sum_{j=1}^{J} \gamma_{t,j} \xi_j(x) + \sigma_t(x) \varepsilon_{t,x}$$

- \blacksquare { $\xi_i(x)$ } are spline terms;
- $\Delta \gamma_{t+1} = \mathbf{A}(\mathbf{B}\gamma_t \mu) + \Psi \Delta \gamma_t + \mathbf{e}_t$ is a cointegrated VAR with $\mathbf{e}_t \sim \mathsf{N}(\mathbf{0}, \Omega)$.

Functional time series model

$$\mathbf{y}_{t,x} = \mathbf{s}_t(\mathbf{x}) + \sigma_t(\mathbf{x})\varepsilon_{t,x},$$

$$s_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \, \phi_k(x) + r_t(x)$$

Bowsher-Meeks model

$$y_{t,x} = \sum_{j=1}^{J} \gamma_{t,j} \, \xi_j(x) + \sigma_t(x) \varepsilon_{t,x}$$

- \blacksquare { $\xi_i(x)$ } are spline terms;
- $\Delta \gamma_{t+1} = \mathbf{A}(\mathbf{B}\gamma_t \mu) + \Psi \Delta \gamma_t + \mathbf{e}_t$ is a cointegrated VAR with $\mathbf{e}_t \sim \mathsf{N}(\mathbf{0}, \Omega)$.

Functional time series model

$$y_{t,x} = s_t(x) + \sigma_t(x)\varepsilon_{t,x},$$

$$s_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \, \phi_k(x) + r_t(x)$$

Bowsher-Meeks model

$$y_{t,x} = \sum_{i=1}^{J} \gamma_{t,j} \, \xi_j(x) + \sigma_t(x) \varepsilon_{t,x}$$

- \blacksquare { $\xi_i(x)$ } are spline terms;
- $\Delta \gamma_{t+1} = \mathbf{A}(\mathbf{B}\gamma_t \mu) + \Psi \Delta \gamma_t + \mathbf{e}_t$ is a cointegrated VAR with $\mathbf{e}_t \sim \mathsf{N}(\mathbf{0}, \Omega)$.

Functional time series model

$$y_{t,x} = s_t(x) + \sigma_t(x)\varepsilon_{t,x},$$

$$s_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + r_t(x)$$

Functional dynamic factor model

$$s_{t}(x) = \sum_{k=1}^{K} \beta_{t,k} \, \phi_{k}(x) + r_{t}(x)$$

$$k - \mu_{k} = \sum_{r=1}^{p} \psi_{r,k} (\beta_{t-r,k} - \mu_{k}) + V_{t,k}$$

Equations estimated simultaneously using penalized likelihood (analogous to PCA but taking account of autocorrelations).

Functional time series model

$$y_{t,x} = s_t(x) + \sigma_t(x)\varepsilon_{t,x},$$

$$s_t(x) = \mu(x) + \sum_{k=1}^{K} \beta_{t,k} \,\phi_k(x) + r_t(x)$$

Functional dynamic factor model

$$s_{t}(x) = \sum_{k=1}^{K} \beta_{t,k} \, \phi_{k}(x) + r_{t}(x)$$
$$\beta_{t,k} - \mu_{k} = \sum_{r=1}^{p} \psi_{r,k} (\beta_{t-r,k} - \mu_{k}) + V_{t,k}$$

likelihood (analogous to PCA but taking account of autocorrelations).

Functional time series model

$$y_{t,x} = s_t(x) + \sigma_t(x)\varepsilon_{t,x},$$

$$s_t(x) = \mu(x) + \sum_{k=1}^K \beta_{t,k} \phi_k(x) + r_t(x)$$

Functional dynamic factor model

$$s_{t}(x) = \sum_{k=1}^{K} \beta_{t,k} \, \phi_{k}(x) + r_{t}(x)$$
$$\beta_{t,k} - \mu_{k} = \sum_{r=1}^{p} \psi_{r,k} (\beta_{t-r,k} - \mu_{k}) + v_{t,k}$$

Equations estimated simultaneously using penalized likelihood (analogous to PCA but taking account of autocorrelations).

Compare FPCA

Outline

- 1 Yield curves
- **2** Electricity prices
- 3 Dynamic updating with partially observed functions
- 4 Functional ARH models
- **5** References

Electricity prices

Electricity prices

Electricity prices

- Functional time series models allows for multiple seasonality: time of day, day of week and time of year.
- Time of day is handled by the functions while day of week and time of year are handled via the PC scores.
- Different time of day patterns (e.g., weekdays and weekends) can be handled via different PCs.

- Functional time series models allows for multiple seasonality: time of day, day of week and time of year.
- Time of day is handled by the functions while day of week and time of year are handled via the PC scores.
- Different time of day patterns (e.g., weekdays and weekends) can be handled via different PCs.

- Functional time series models allows for multiple seasonality: time of day, day of week and time of year.
- Time of day is handled by the functions while day of week and time of year are handled via the PC scores.
- Different time of day patterns (e.g., weekdays and weekends) can be handled via different PCs.

Outline

- 1 Yield curves
- **2** Electricity prices
- **3** Dynamic updating with partially observed functions
- 4 Functional ARH models
- **5** References

We split a seasonal univariate time series into sections of one year.

 $y_t(x) =$ observed value in year t and season x.

We split a seasonal univariate time series into sections of one year.

 $y_t(x) =$ observed value in year t and season x.

We split a seasonal univariate time series into sections of one year.

 $y_t(x)$ = observed value in year t and season x.

Redefine the year

Redefine the year

OLS regression

For each month, regress the month against the partial principal components.

OLS regression

For each month, regress the month against the partial principal components.

Ridge regression

For each month, regress the month against the partial principal components.

Mean squared error

Computed on a rolling forecast origin

Univariate methods			Dynamic updating			
MP	RW	SARIMA	FTS	ВМ	OLS	RR
0.69	1.45	0.98	0.74	0.69	1.04	0.48

- MP = mean predictor (mean of prior data)
- RW = random walk
- SARIMA = seasonal ARIMA model
- FTS = functional time series
- BM = block moved
- OLS = ordinary least squares
- RR = ridge regression

Outline

- 1 Yield curves
- **2** Electricity prices
- 3 Dynamic updating with partially observed functions
- 4 Functional ARH models
- **5** References

Autoregressive Hilbertian process of order 1

ARH(1) model

$$f_t(x) - \mu(x) = \int [f_{t-1}(x) - \mu(x)] \theta(x, y) \, dy + e_t(x)$$
$$= \theta[f_{t-1}(x) - \mu(x)] + e_t(x)$$

- $\iint \theta^2(x,y) dx dy < 1$ for stationarity.
- Bosq (2000) and Horváth & Kokoszka (2012) provide basic theory.
- **E**stimating $\theta(x,y)$ is very difficult to do well.

Autoregressive Hilbertian process of order 1

ARH(1) model

$$f_t(x) - \mu(x) = \int [f_{t-1}(x) - \mu(x)] \theta(x, y) \, dy + e_t(x)$$
$$= \theta[f_{t-1}(x) - \mu(x)] + e_t(x)$$

- $\iint \theta^2(x,y) dx dy < 1$ for stationarity.
- Bosq (2000) and Horváth & Kokoszka (2012) provide basic theory.
- **E**stimating $\theta(x,y)$ is very difficult to do well.

Autoregressive Hilbertian process of order 1

ARH(1) model

$$f_t(x) - \mu(x) = \int [f_{t-1}(x) - \mu(x)] \theta(x, y) \, dy + e_t(x)$$
$$= \theta[f_{t-1}(x) - \mu(x)] + e_t(x)$$

- $\iint \theta^2(x,y) dx dy < 1$ for stationarity.
- Bosq (2000) and Horváth & Kokoszka (2012) provide basic theory.
- **E**stimating $\theta(x, y)$ is very difficult to do well.

ARH(p) model

$$f_t(x) - \mu(x) = \theta_1[f_{t-1}(x) - \mu(x)] + \cdots + \theta_p[f_{t-p}(x) - \mu(x)] + e_t(x)$$

- \bullet $\theta_j()$ are linear functions on a Hilbert space
- $\mathbf{e}_t(\mathbf{x})$ is \mathcal{H} white noise

FPCA decomposition

$$f_t(x) = \mu(x) + \sum_{k=1} \beta_{t,k} \, \phi_k(x)$$

ARH(p) model

$$f_t(x) - \mu(x) = \theta_1[f_{t-1}(x) - \mu(x)] + \cdots + \theta_p[f_{t-p}(x) - \mu(x)] + e_t(x)$$

- \bullet $\theta_j()$ are linear functions on a Hilbert space
- $lackbox{\textbf{e}}_t(x)$ is \mathcal{H} white noise

FPCA decompostion

$$f_t(x) = \mu(x) + \sum_{k=1}^{\infty} \beta_{t,k} \, \phi_k(x)$$

ARH(p) model

$$f_t(x) - \mu(x) = \theta_1[f_{t-1}(x) - \mu(x)] + \cdots + \theta_p[f_{t-p}(x) - \mu(x)] + e_t(x)$$

- ullet $\theta_j()$ are linear functions on a Hilbert space
- $lackbox{\textbf{e}}_t(x)$ is \mathcal{H} white noise

FPCA decompostion

$$f_t(x) = \mu(x) + \sum_{k=1}^{\infty} \beta_{t,k} \, \phi_k(x)$$

Equivalence: β_t is a VAR(p) process if $f_t(p)$ is an ARH(p).

ARH(p) model

$$f_t(x) - \mu(x) = \theta_1[f_{t-1}(x) - \mu(x)] + \cdots + \theta_p[f_{t-p}(x) - \mu(x)] + e_t(x)$$

- \bullet $\theta_j()$ are linear functions on a Hilbert space
- $lackbox{\textbf{e}}_t(x)$ is \mathcal{H} white noise

FPCA decompostion

$$f_t(x) = \mu(x) + \sum_{k=1}^{\infty} \beta_{t,k} \, \phi_k(x)$$

Equivalence: β_t is a VAR(p) process if $f_t(p)$ is an ARH(p).

ARH(p) model

$$f_t(x) - \mu(x) = \theta_1[f_{t-1}(x) - \mu(x)] + \cdots + \theta_p[f_{t-p}(x) - \mu(x)] + e_t(x)$$

- lacksquare $\theta_j()$ are linear functions on a Hilbert space
- $\mathbf{e}_t(\mathbf{x})$ is \mathcal{H} white noise

FPCA decompostion

$$f_t(x) = \mu(x) + \sum_{k=1}^{\infty} \beta_{t,k} \, \phi_k(x)$$

Equivalence: β_t is a VAR(p) process if $f_t(p)$ is an ARH(p).

- I have never seen a convincing application of ARH models to real data.
- But the tools are nearly ready for real work.
- The FPCA approach allows much more sophisticated time series dynamics with different processes for different coefficients.
- The FPCA approach is not based on a stochastic model, and does not necessarily give consistent estimates (e.g., when $\{f_t(x)\}$ is not stationary).

- I have never seen a convincing application of ARH models to real data.
- But the tools are nearly ready for real work.
- The FPCA approach allows much more sophisticated time series dynamics with different processes for different coefficients.
- The FPCA approach is not based on a stochastic model, and does not necessarily give consistent estimates (e.g., when $\{f_t(x)\}$ is not stationary).

- I have never seen a convincing application of ARH models to real data.
- But the tools are nearly ready for real work.
- The FPCA approach allows much more sophisticated time series dynamics with different processes for different coefficients.
- The FPCA approach is not based on a stochastic model, and does not necessarily give consistent estimates (e.g., when $\{f_t(x)\}$ is not stationary).

- I have never seen a convincing application of ARH models to real data.
- But the tools are nearly ready for real work.
- The FPCA approach allows much more sophisticated time series dynamics with different processes for different coefficients.
- The FPCA approach is not based on a stochastic model, and does not necessarily give consistent estimates (e.g., when $\{f_t(x)\}$ is not stationary).

Outline

- 1 Yield curves
- **2** Electricity prices
- 3 Dynamic updating with partially observed functions
- 4 Functional ARH models
- **5** References

Selected references

- Nelson & Siegel (1987) Parsimonious modeling of yield curves. J Business.
- Diebold & Li (2006) Forecasting the term structure of government bond yields. J Econometrics.
- Bowsher & Meeks (2008) The dynamics of economic functions: modeling and forecasting the yield curve. *JASA*.
- Hays, Shen & Huang (2012) Functional dynamic factor models with application to yield curve forecasting. *Ann Appl Stat*.
- Sen & Klüppelberg (2012) Time series of functional data. Tech report, TU Munich.
- Shang & Hyndman (2011) Nonparametric time series forecasting with dynamic updating. Mathematics and Computers in Simulation.
- Bosq (2000) *Linear processes in function spaces*. Springer.
- Horváth & Kokoszka (2012) *Inference for functional data with applications*. Springer