

Rob J Hyndman

Forecasting: Principles and Practice

10. Dynamic regression

OTexts.com/fpp/9/1/

Outline

- 1 Regression with ARIMA errors
- 2 Stochastic and deterministic trends
- 3 Periodic seasonality
- 4 Dynamic regression models

Regression models

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + e_t,$$

- y_t modeled as function of k explanatory variables $x_{1,t}, \ldots, x_{k,t}$.
- \blacksquare Previously, we assumed that e_t was WN.
- Now we want to allow e_t to be autocorrelated.

Example: ARIMA(1,1,1) errors

Regression models

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + e_t,$$

- y_t modeled as function of k explanatory variables $x_{1,t}, \ldots, x_{k,t}$.
- Previously, we assumed that e_t was WN.
- Now we want to allow e_t to be autocorrelated.

Example: ARIMA(1,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t$

Regression models

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + e_t,$$

- y_t modeled as function of k explanatory variables $x_{1,t}, \ldots, x_{k,t}$.
- Previously, we assumed that e_t was WN.
- Now we want to allow e_t to be autocorrelated.

Example: ARIMA(1,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t$

Regression models

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + e_t,$$

- y_t modeled as function of k explanatory variables $x_{1,t}, \ldots, x_{k,t}$.
- Previously, we assumed that e_t was WN.
- Now we want to allow e_t to be autocorrelated.

Example: ARIMA(1,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

$$(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t$$

Regression models

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + e_t,$$

- y_t modeled as function of k explanatory variables $x_{1,t}, \ldots, x_{k,t}$.
- Previously, we assumed that e_t was WN.
- Now we want to allow e_t to be autocorrelated.

Example: ARIMA(1,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

- lacksquare Be careful in distinguishing n_t from e_t ,
- Only the errors n_t are assumed to be white noise.
- In ordinary regression, n_t is assumed to be white noise and so $n_t = e_t$.

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

- Be careful in distinguishing n_t from e_t .
- Only the errors n_t are assumed to be white noise.
- In ordinary regression, n_t is assumed to be white noise and so $n_t = e_t$.

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

- Be careful in distinguishing n_t from e_t .
- Only the errors n_t are assumed to be white noise.
- In ordinary regression, n_t is assumed to be white noise and so $n_t = e_t$.

$$y_t = \beta_0 + \beta_1 x_{1,t} + \dots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

- Be careful in distinguishing n_t from e_t .
- Only the errors n_t are assumed to be white noise.
- In ordinary regression, n_t is assumed to be white noise and so $n_t = e_t$.

- Estimated coefficients $\hat{\beta}_0, \dots, \hat{\beta}_k$ are no longer optimal as some information ignored;
- 2 Statistical tests associated with the model (e.g., t-tests on the coefficients) are incorrect.
- *p*-values for coefficients usually too small ("spurious regression").
- 4 AIC of fitted models misleading.

- Estimated coefficients $\hat{\beta}_0, \dots, \hat{\beta}_k$ are no longer optimal as some information ignored;
- 2 Statistical tests associated with the model (e.g., t-tests on the coefficients) are incorrect.
- *p*-values for coefficients usually too small ("spurious regression").
- 4 AIC of fitted models misleading.

- Estimated coefficients $\hat{\beta}_0, \dots, \hat{\beta}_k$ are no longer optimal as some information ignored;
- 2 Statistical tests associated with the model (e.g., t-tests on the coefficients) are incorrect.
- *p*-values for coefficients usually too small ("spurious regression").
- 4 AIC of fitted models misleading.

If we minimize $\sum n_t^2$ (by using ordinary regression):

- Estimated coefficients $\hat{\beta}_0, \dots, \hat{\beta}_k$ are no longer optimal as some information ignored;
- 2 Statistical tests associated with the model (e.g., t-tests on the coefficients) are incorrect.
- p-values for coefficients usually too small ("spurious regression").
- 4 AIC of fitted models misleading.

Minimizing \ \ e \ avoids these problems.

- Estimated coefficients $\hat{\beta}_0, \dots, \hat{\beta}_k$ are no longer optimal as some information ignored;
- 2 Statistical tests associated with the model (e.g., t-tests on the coefficients) are incorrect.
- p-values for coefficients usually too small ("spurious regression").
- 4 AIC of fitted models misleading.

- Minimizing $\sum e_t^2$ avoids these problems.
- Maximizing likelihood is similar to minimizing $\sum e_i^2$.

- Estimated coefficients $\hat{\beta}_0, \dots, \hat{\beta}_k$ are no longer optimal as some information ignored;
- 2 Statistical tests associated with the model (e.g., t-tests on the coefficients) are incorrect.
- p-values for coefficients usually too small ("spurious regression").
- AIC of fitted models misleading.
 - Minimizing $\sum e_t^2$ avoids these problems.
 - Maximizing likelihood is similar to minimizing $\sum e_t^2$.

- Estimated coefficients $\hat{\beta}_0, \dots, \hat{\beta}_k$ are no longer optimal as some information ignored;
- 2 Statistical tests associated with the model (e.g., t-tests on the coefficients) are incorrect.
- *p*-values for coefficients usually too small ("spurious regression").
- 4 AIC of fitted models misleading.
 - Minimizing $\sum e_t^2$ avoids these problems.
 - Maximizing likelihood is similar to minimizing $\sum e_t^2$.

Regression with ARMA errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + n_t,$$

- All variables in the model must be stationary.
- If we estimate the model while any of these are non-stationary, the estimated coefficients can be incorrect.
- Difference variables until all stationary.
- If necessary, apply same differencing to all variables.

Regression with ARMA errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + n_t,$$

- All variables in the model must be stationary.
- If we estimate the model while any of these are non-stationary, the estimated coefficients can be incorrect.
- Difference variables until all stationary.
- If necessary, apply same differencing to all variables.

Regression with ARMA errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + n_t,$$

- All variables in the model must be stationary.
- If we estimate the model while any of these are non-stationary, the estimated coefficients can be incorrect.
- Difference variables until all stationary.
- If necessary, apply same differencing to all variables.

Regression with ARMA errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + n_t,$$

- All variables in the model must be stationary.
- If we estimate the model while any of these are non-stationary, the estimated coefficients can be incorrect.
- Difference variables until all stationary.
- If necessary, apply same differencing to all variables.

Model with ARIMA(1,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

Equivalent to model with ARIMA(1,0,1) errors

$$y'_t = \beta_1 x'_{1,t} + \dots + \beta_k x'_{k,t} + n'_t,$$

 $(1 - \phi_1 B)n'_t = (1 + \theta_1 B)e_t,$

where
$$y'_t = y_t - y_{t-1}$$
, $x'_{t,i} = x_{t,i} - x_{t-1,i}$ and $n'_t = n_t - n_{t-1}$.

Model with ARIMA(1,1,1) errors

$$y_t = \beta_0 + \beta_1 x_{1,t} + \cdots + \beta_k x_{k,t} + n_t,$$

 $(1 - \phi_1 B)(1 - B)n_t = (1 + \theta_1 B)e_t,$

Equivalent to model with ARIMA(1,0,1) errors

$$y'_t = \beta_1 x'_{1,t} + \dots + \beta_k x'_{k,t} + n'_t,$$

 $(1 - \phi_1 B)n'_t = (1 + \theta_1 B)e_t,$

where
$$y'_t = y_t - y_{t-1}$$
, $x'_{t,i} = x_{t,i} - x_{t-1,i}$ and $n'_t = n_t - n_{t-1}$.

Any regression with an ARIMA error can be rewritten as a regression with an ARMA error by differencing all variables with the same differencing operator as in the ARIMA model.

Original data

$$y_t = eta_0 + eta_1 x_{1,t} + \dots + eta_k x_{k,t} + n_t$$
 where $\phi(B)(1-B)^d N_t = \theta(B)e_t$

After differencing all variables

$$y_t'=eta_1x_{1,t}'+\cdots+eta_kx_{k,t}'+n_t'$$
 where $\phi(B)N_t= heta(B)e_t$ and $y_t'=(1-B)^dy_t$

Any regression with an ARIMA error can be rewritten as a regression with an ARMA error by differencing all variables with the same differencing operator as in the ARIMA model.

Original data

$$y_t = eta_0 + eta_1 x_{1,t} + \dots + eta_k x_{k,t} + n_t$$
 where $\phi(B)(1-B)^d N_t = heta(B)e_t$

After differencing all variables

$$y_t'=eta_1x_{1,t}'+\cdots+eta_kx_{k,t}'+n_t'$$
 where $\phi(B)N_t= heta(B)e_t$ and $y_t'=(1-B)^dy_t$

Any regression with an ARIMA error can be rewritten as a regression with an ARMA error by differencing all variables with the same differencing operator as in the ARIMA model.

Original data

$$y_t = eta_0 + eta_1 x_{1,t} + \dots + eta_k x_{k,t} + n_t$$
 where $\phi(B)(1-B)^d N_t = heta(B)e_t$

After differencing all variables

$$y_t'=eta_1x_{1,t}'+\cdots+eta_kx_{k,t}'+n_t'.$$
 where $\phi(B)N_t= heta(B)e_t$ and $y_t'=(1-B)^dy_t$

- To determine ARIMA error structure, first need to calculate n_t .
- We can't get n_t without knowing β_0, \ldots, β_k .
- To estimate these, we need to specify ARIMA error structure.

Solution: Begin with a proxy model for the ARIMA errors.

- To determine ARIMA error structure, first need to calculate n_t .
- We can't get n_t without knowing β_0, \ldots, β_k .
- To estimate these, we need to specify ARIMA error structure.

Solution: Begin with a proxy model for the ARIMA errors.

Assume AR(z) model for for non-seasonal data

- To determine ARIMA error structure, first need to calculate n_t .
- We can't get n_t without knowing β_0, \ldots, β_k .
- To estimate these, we need to specify ARIMA error structure.

Solution: Begin with a proxy model for the ARIMA errors.

Assume AR(2) model for for non-seasonal data

- To determine ARIMA error structure, first need to calculate n_t .
- We can't get n_t without knowing β_0, \ldots, β_k .
- To estimate these, we need to specify ARIMA error structure.

Solution: Begin with a proxy model for the ARIMA errors.

- Assume AR(2) model for for non-seasonal data
- Assume ARIMA(2,0,0)(1,0,0)_m model for
 - seasonal data.

- To determine ARIMA error structure, first need to calculate n_t .
- We can't get n_t without knowing β_0, \ldots, β_k .
- To estimate these, we need to specify ARIMA error structure.

Solution: Begin with a proxy model for the ARIMA errors.

- Assume AR(2) model for for non-seasonal data;
- Assume ARIMA(2,0,0)(1,0,0)_m model for seasonal data.

- To determine ARIMA error structure, first need to calculate n_t .
- We can't get n_t without knowing β_0, \ldots, β_k .
- To estimate these, we need to specify ARIMA error structure.

Solution: Begin with a proxy model for the ARIMA errors.

- Assume AR(2) model for for non-seasonal data;
- Assume ARIMA(2,0,0)(1,0,0) $_m$ model for seasonal data.

- To determine ARIMA error structure, first need to calculate n_t .
- We can't get n_t without knowing β_0, \ldots, β_k .
- To estimate these, we need to specify ARIMA error structure.

Solution: Begin with a proxy model for the ARIMA errors.

- Assume AR(2) model for for non-seasonal data;
- Assume ARIMA $(2,0,0)(1,0,0)_m$ model for seasonal data.

- To determine ARIMA error structure, first need to calculate n_t .
- We can't get n_t without knowing β_0, \ldots, β_k .
- To estimate these, we need to specify ARIMA error structure.

Solution: Begin with a proxy model for the ARIMA errors.

- Assume AR(2) model for for non-seasonal data;
- Assume ARIMA $(2,0,0)(1,0,0)_m$ model for seasonal data.

- Check that all variables are stationary. If not, apply differencing. Where appropriate, use the same differencing for all variables to preserve interpretability.
- Fit regression model with AR(2) errors for non-seasonal data or ARIMA(2,0,0)(1,0,0) $_m$ errors for seasonal data.
- Calculate errors (n_t) from fitted regression model and identify ARMA model for them.
- Re-fit entire model using new ARMA model for errors.
- 5 Check that et series looks like white noise

- Check that all variables are stationary. If not, apply differencing. Where appropriate, use the same differencing for all variables to preserve interpretability.
- Fit regression model with AR(2) errors for non-seasonal data or ARIMA(2,0,0)(1,0,0)_m errors for seasonal data.
- Calculate errors (n_t) from fitted regression model and identify ARMA model for them.
- 4 Re-fit entire model using new ARMA model for errors.
- 5 Check that e_t series looks like white noise

- Check that all variables are stationary. If not, apply differencing. Where appropriate, use the same differencing for all variables to preserve interpretability.
- Fit regression model with AR(2) errors for non-seasonal data or ARIMA(2,0,0)(1,0,0)_m errors for seasonal data.
- Calculate errors (n_t) from fitted regression model and identify ARMA model for them.
- Re-fit entire model using new ARMA model for errors.
- Check that e_t series looks like white noise.

- Check that all variables are stationary. If not, apply differencing. Where appropriate, use the same differencing for all variables to preserve interpretability.
- Fit regression model with AR(2) errors for non-seasonal data or ARIMA(2,0,0)(1,0,0)_m errors for seasonal data.
- Calculate errors (n_t) from fitted regression model and identify ARMA model for them.
- Re-fit entire model using new ARMA model for errors.
- \circ Check that e_t series looks like white noise.

- Check that all variables are stationary. If not, apply differencing. Where appropriate, use the same differencing for all variables to preserve interpretability.
- Fit regression model with AR(2) errors for non-seasonal data or ARIMA(2,0,0)(1,0,0)_m errors for seasonal data.
- Calculate errors (n_t) from fitted regression model and identify ARMA model for them.
- Re-fit entire model using new ARMA model for errors.
- Check that e_t series looks like white noise.

- 1 Check that all variables are stationary. If not, apply differencing. Where appropriate use the Selecting predictors ve in
- 2 Fit no del no
- model and identify ARMA model for them.
- Re-fit entire model using new ARMA model for errors.
- 5 Check that e_t series looks like white noise.

- Check that all variables are stationary. If not, apply differencing. Where appropriate use the Selecting predictors

 AIC can be calculated for final
- model.

 Repeat procedure for all subsets of predictors to be considered, and select model with lowest AIC value.
 - model and identify ARMA model for them.
- Re-fit entire model using new ARMA model for errors.
- 5 Check that e_t series looks like white noise.

- 1 Check that all variables are stationary. If not, apply differencing. Where appropriate use the Selecting predictors

 TAIC can be calculated for final
 - in AIC can be calculated for final model.
- Repeat procedure for all subsets of predictors to be considered, and select model with lowest AIC value.
 - model and identify ARMA model for them.
- Re-fit entire model using new ARMA model for errors.
- 5 Check that e_t series looks like white noise.

US personal consumption & income

Quarterly changes in US consumption and personal income

US personal consumption & income

- No need for transformations or further differencing.
- Increase in income does not necessarily translate into instant increase in consumption (e.g., after the loss of a job, it may take a few months for expenses to be reduced to allow for the new circumstances). We will ignore this for now.
- Try a simple regression with AR(2) proxy model for errors

- No need for transformations or further differencing.
- Increase in income does not necessarily translate into instant increase in consumption (e.g., after the loss of a job, it may take a few months for expenses to be reduced to allow for the new circumstances). We will ignore this for now.
- Try a simple regression with AR(2) proxy model for errors.

- No need for transformations or further differencing.
- Increase in income does not necessarily translate into instant increase in consumption (e.g., after the loss of a job, it may take a few months for expenses to be reduced to allow for the new circumstances). We will ignore this for now.
- Try a simple regression with AR(2) proxy model for errors.

- Candidate ARIMA models include MA(3) and AR(2).
- \blacksquare ARIMA(1,0,2) has lowest AIC_c value.
- Refit model with ARIMA(1,0,2) errors.
- > (fit2 <- Arima(usconsumption[,1],
 xreg=usconsumption[,2], order=c(1,0,2)))</pre>

```
Coefficients:
```

```
arl mal ma2 intercept usconsumption[,2
0.6516 -0.5440 0.2187 0.5750 0.2420
s.e. 0.1468 0.1576 0.0790 0.0951 0.0513
```

sigma^2 estimated as 0.3396: log likelihood=-144.27
ATC=300.54 ATCc=301.08 BTC=319.14

- Candidate ARIMA models include MA(3) and AR(2).
- ARIMA(1,0,2) has lowest AIC $_c$ value.
- Refit model with ARIMA(1,0,2) errors.
- > (fit2 <- Arima(usconsumption[,1],
 xreg=usconsumption[,2], order=c(1,0,2)))</pre>

```
Coefficients:
```

```
arl mal ma2 intercept usconsumption[,2
0.6516 -0.5440 0.2187 0.5750 0.2420
s.e. 0.1468 0.1576 0.0790 0.0951 0.0513
```

sigma^2 estimated as 0.3396: log likelihood=-144.27
ATC=300.54 ATCc=301.08 BTC=319.14

- Candidate ARIMA models include MA(3) and AR(2).
- ARIMA(1,0,2) has lowest AIC $_c$ value.
- Refit model with ARIMA(1,0,2) errors.

```
> (fit2 <- Arima(usconsumption[,1],
 xreg=usconsumption[,2], order=c(1,0,2));</pre>
```

```
Coefficients:
```

```
arl mal ma2 intercept usconsumption[,2] 0.6516 -0.5440 0.2187 0.5750 0.2420 s.e. 0.1468 0.1576 0.0790 0.0951 0.0513
```

sigma^2 estimated as 0.3396: log likelihood=-144.27 AIC=300.54 AICc=301.08 BIC=319.14

- Candidate ARIMA models include MA(3) and AR(2).
- ARIMA(1,0,2) has lowest AIC $_c$ value.
- Refit model with ARIMA(1,0,2) errors.

```
> (fit2 <- Arima(usconsumption[,1],
 xreg=usconsumption[,2], order=c(1,0,2)))</pre>
```

```
arl mal ma2 intercept usconsumption[,2]
0.6516 -0.5440 0.2187 0.5750 0.2420
s.e. 0.1468 0.1576 0.0790 0.0951 0.0513
```

```
sigma^2 estimated as 0.3396: log likelihood=-144.27 AIC=300.54 AICc=301.08 BIC=319.14
```

- Candidate ARIMA models include MA(3) and AR(2).
- ARIMA(1,0,2) has lowest AIC $_c$ value.
- Refit model with ARIMA(1,0,2) errors.

```
> (fit2 <- Arima(usconsumption[,1],
 xreg=usconsumption[,2], order=c(1,0,2)))</pre>
```

```
arl mal ma2 intercept usconsumption[,2]
0.6516 -0.5440 0.2187 0.5750 0.2420
s.e. 0.1468 0.1576 0.0790 0.0951 0.0513
```

```
sigma^2 estimated as 0.3396: log likelihood=-144.27
AIC=300.54 AICc=301.08 BIC=319.14
```

The whole process can be automated:


```
> auto.arima(usconsumption[,1], xreg=usconsumption[,2]
Series: usconsumption[, 1]
ARIMA(1,0,2) with non-zero mean
```

```
arl mal ma2 intercept usconsumption[,2]
0.6516 -0.5440 0.2187 0.5750 0.2420
s.e. 0.1468 0.1576 0.0790 0.0951 0.0513
```

```
sigma^2 estimated as 0.3396: log likelihood=-144.27
AIC=300.54 AICc=301.08 BIC=319.14
```

```
fcast <- forecast(fit2,
 xreg=rep(mean(usconsumption[,2]),8), h=8)

plot(fcast,
 main="Forecasts from regression with
 ARIMA(1.0.2) errors")</pre>
```


- To forecast a regression model with ARIMA errors, we need to forecast the regression part of the model and the ARIMA part of the model and combine the results.
- Forecasts of macroeconomic variables may be obtained from the ABS, for example.
- Separate forecasting models may be needed for other explanatory variables.
- Some explanatory variable are known into the future (e.g., time, dummies).

- To forecast a regression model with ARIMA errors, we need to forecast the regression part of the model and the ARIMA part of the model and combine the results.
- Forecasts of macroeconomic variables may be obtained from the ABS, for example.
- Separate forecasting models may be needed for other explanatory variables.
- Some explanatory variable are known into the future (e.g., time, dummies).

- To forecast a regression model with ARIMA errors, we need to forecast the regression part of the model and the ARIMA part of the model and combine the results.
- Forecasts of macroeconomic variables may be obtained from the ABS, for example.
- Separate forecasting models may be needed for other explanatory variables.
- Some explanatory variable are known into the future (e.g., time, dummies).

- To forecast a regression model with ARIMA errors, we need to forecast the regression part of the model and the ARIMA part of the model and combine the results.
- Forecasts of macroeconomic variables may be obtained from the ABS, for example.
- Separate forecasting models may be needed for other explanatory variables.
- Some explanatory variable are known into the future (e.g., time, dummies).

Outline

- 1 Regression with ARIMA errors
- 2 Stochastic and deterministic trends
- 3 Periodic seasonality
- 4 Dynamic regression models

Stochastic & deterministic trends

Deterministic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARMA process.

Stochastic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARIMA process with $d \ge 1$. Difference both sides until n_t is stationary:

$$y_t' = \beta_1 + n_t'$$

where n'_t is ARMA process

Stochastic & deterministic trends

Deterministic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARMA process.

Stochastic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARIMA process with $d \ge 1$.

Difference both sides until n_t is stationary:

$$y_t' = \beta_1 + n_t'$$

where n'_t is ARMA process

Stochastic & deterministic trends

Deterministic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARMA process.

Stochastic trend

$$y_t = \beta_0 + \beta_1 t + n_t$$

where n_t is ARIMA process with $d \ge 1$. Difference both sides until n_t is stationary:

$$y_t' = \beta_1 + n_t'$$

where n'_t is ARMA process.

Deterministic trend

> auto.arima(austa,d=0,xreg=1:length(austa))
ARIMA(2,0,0) with non-zero mean

```
ar1 ar2 intercept 1:length(austa)
1.0371 -0.3379 0.4173 0.1715
s.e. 0.1675 0.1797 0.1866 0.0102
```

```
sigma^2 estimated as 0.02486: log likelihood=12.7 AIC=-15.4 AICc=-13 BIC=-8.23 y_t = 0.4173 + 0.1715t + n_t n_t = 1.0371n_{t-1} - 0.3379n_{t-2} + e_t
```

Deterministic trend > auto.arima(austa,d=0,xreg=1:length(austa)) ARIMA(2,0,0) with non-zero mean

```
ar1 ar2 intercept 1:length(austa)
1.0371 -0.3379 0.4173 0.1715
s.e. 0.1675 0.1797 0.1866 0.0102
```

```
sigma^2 estimated as 0.02486: log likelihood=12.7 AIC=-15.4 AICc=-13 BIC=-8.23 y_t = 0.4173 + 0.1715t + n_t \\ n_t = 1.0371n_{t-1} - 0.3379n_{t-2} + e_t \\ e_t \sim \mathsf{NID}(0, 0.02486).
```


Stochastic trend


```
> auto.arima(austa.d=1)
ARIMA(0.1.0) with drift
Coefficients:
 drift
 0.1538
s.e. 0.0323
sigma^2 estimated as 0.03132: log likelihood=9.38
AIC=-14.76 AICc=-14.32 BIC=-11.96
```

Štochastic trend > auto.arima(austa,d=1)

```
ARIMA(0.1.0) with drift
Coefficients:
 drift
 0.1538
s.e. 0.0323
sigma^2 estimated as 0.03132: log likelihood=9.38
AIC=-14.76 AICc=-14.32 BIC=-11.96
 V_t - V_{t-1} = 0.1538 + e_t
 y_t = y_0 + 0.1538t + n_t
 n_t = n_{t-1} + e_t
 e_t \sim \text{NID}(0, 0.03132).
```

International visitors

Forecasting with trend

- Point forecasts are almost identical, but prediction intervals differ.
- Stochastic trends have much wider prediction intervals because the errors are non-stationary.
- Be careful of forecasting with deterministic trends too far ahead.

Forecasting with trend

- Point forecasts are almost identical, but prediction intervals differ.
- Stochastic trends have much wider prediction intervals because the errors are non-stationary.
- Be careful of forecasting with deterministic trends too far ahead.

Forecasting with trend

- Point forecasts are almost identical, but prediction intervals differ.
- Stochastic trends have much wider prediction intervals because the errors are non-stationary.
- Be careful of forecasting with deterministic trends too far ahead.

Outline

- 1 Regression with ARIMA errors
- 2 Stochastic and deterministic trends
- 3 Periodic seasonality
- 4 Dynamic regression models

Fourier terms for seasonality

Periodic seasonality can be handled using pairs of Fourier terms:

$$s_k(t) = \sin\left(\frac{2\pi kt}{m}\right)$$
 $c_k(t) = \cos\left(\frac{2\pi kt}{m}\right)$ $y_t = \sum_{k=1}^K \left[\alpha_k s_k(t) + \beta_k c_k(t)\right] + n_t$

- \blacksquare n_t is non-seasonal ARIMA process.
- Every periodic function can be approximated by sums of sin and cos terms for large enough *K*.
- Choose K by minimizing AICc.

Fourier terms for seasonality

Periodic seasonality can be handled using pairs of Fourier terms:

$$s_k(t) = \sin\left(\frac{2\pi kt}{m}\right)$$
 $c_k(t) = \cos\left(\frac{2\pi kt}{m}\right)$ $y_t = \sum_{k=1}^K \left[\alpha_k s_k(t) + \beta_k c_k(t)\right] + n_t$

- \blacksquare n_t is non-seasonal ARIMA process.
- Every periodic function can be approximated by sums of sin and cos terms for large enough *K*.
- Choose *K* by minimizing AICc.

Fourier terms for seasonality

Periodic seasonality can be handled using pairs of Fourier terms:

$$s_k(t) = \sin\left(\frac{2\pi kt}{m}\right)$$
 $c_k(t) = \cos\left(\frac{2\pi kt}{m}\right)$ $y_t = \sum_{k=1}^K \left[\alpha_k s_k(t) + \beta_k c_k(t)\right] + n_t$

- \blacksquare n_t is non-seasonal ARIMA process.
- Every periodic function can be approximated by sums of sin and cos terms for large enough K.
- Choose *K* by minimizing AICc.

US Accidental Deaths

```
fit <- auto.arima(USAccDeaths,</pre>
 xreg=fourier(USAccDeaths, 5),
 seasonal=FALSE)
fc <- forecast(fit,</pre>
 xreg=fourierf(USAccDeaths, 5, 24))
plot(fc)
```

US Accidental Deaths

Outline

- 1 Regression with ARIMA errors
- 2 Stochastic and deterministic trends
- 3 Periodic seasonality
- **4** Dynamic regression models

- $y_t = \text{sales}, x_t = \text{advertising}.$
- $y_t = \text{stream flow}, x_t = \text{rainfall}.$
- $y_t =$ size of herd, $x_t =$ breeding stock.

- $y_t = \text{sales}, x_t = \text{advertising}.$
- $y_t = \text{stream flow}, x_t = \text{rainfall}.$
- $y_t = \text{size of herd}, x_t = \text{breeding stock}.$

Sometimes a change in x_t does not affect y_t instantaneously

- $y_t = \text{sales}, x_t = \text{advertising}.$
- $y_t = \text{stream flow}, x_t = \text{rainfall}.$
- $y_t =$ size of herd, $x_t =$ breeding stock.
- These are dynamic systems with input (x_t) and output (y_t) .

Forecasting: Principles and Practice

- $y_t = \text{sales}, x_t = \text{advertising}.$
- $y_t = \text{stream flow}, x_t = \text{rainfall}.$
- $y_t = \text{size of herd}, x_t = \text{breeding stock}.$
 - These are dynamic systems with input (x_t) and output (y_t) .
 - x_t is often a leading indicator
 - There can be multiple predictors.

- $y_t = \text{sales}, x_t = \text{advertising}.$
- $y_t = \text{stream flow, } x_t = \text{rainfall.}$
- $y_t =$ size of herd, $x_t =$ breeding stock.
 - These are dynamic systems with input (x_t) and output (y_t) .
 - \blacksquare x_t is often a leading indicator.
 - There can be multiple predictors.

- $y_t = \text{sales}, x_t = \text{advertising}.$
- $y_t = \text{stream flow, } x_t = \text{rainfall.}$
- $y_t = \text{size of herd}, x_t = \text{breeding stock}.$
 - These are dynamic systems with input (x_t) and output (y_t) .
 - \blacksquare x_t is often a leading indicator.
 - There can be multiple predictors.

- $y_t = \text{sales}, x_t = \text{advertising}.$
- $y_t = \text{stream flow}, x_t = \text{rainfall}.$
- $y_t = \text{size of herd}, x_t = \text{breeding stock}.$
 - These are dynamic systems with input (x_t) and output (y_t) .
 - \mathbf{x}_t is often a leading indicator.
 - There can be multiple predictors.

The model include present and past values of predictor: $x_t, x_{t-1}, x_{t-2}, \ldots$

$$y_t = a + \nu_0 x_t + \nu_1 x_{t-1} + \dots + \nu_k x_{t-k} + n_t$$

where n_t is an ARIMA process.

Rewrite model as

$$y_t = a + (\nu_0 + \nu_1 B + \nu_2 B^2 + \dots + \nu_k B^k) x_t + n_t$$

= $a + \nu(B) x_t + n_t$.

 $\mathbf{m} \ \nu(B)$ is called a transfer function since it

describes how change in x_t is transferred to y_t and x_t can influence x_t but x_t is not allowed to

The model include present and past values of predictor: $x_t, x_{t-1}, x_{t-2}, \ldots$

$$y_t = a + \nu_0 x_t + \nu_1 x_{t-1} + \dots + \nu_k x_{t-k} + n_t$$

where n_t is an ARIMA process.

Rewrite model as

$$y_t = a + (\nu_0 + \nu_1 B + \nu_2 B^2 + \dots + \nu_k B^k) x_t + n_t$$

= $a + \nu(B) x_t + n_t$.

v(B) is called a transfer function since it describes how change in x_t is transferred to y_t
 x can influence y, but y is not allowed to

The model include present and past values of predictor: $x_t, x_{t-1}, x_{t-2}, \ldots$

$$y_t = a + \nu_0 x_t + \nu_1 x_{t-1} + \dots + \nu_k x_{t-k} + n_t$$

where n_t is an ARIMA process.

Rewrite model as

$$y_t = a + (\nu_0 + \nu_1 B + \nu_2 B^2 + \dots + \nu_k B^k) x_t + n_t$$

= $a + \nu(B) x_t + n_t$.

- $\nu(B)$ is called a *transfer function* since it describes how change in x_t is transferred to y_t .
- x can influence y, but y is not allowed to influence x.

The model include present and past values of predictor: $x_t, x_{t-1}, x_{t-2}, \ldots$

$$y_t = a + \nu_0 x_t + \nu_1 x_{t-1} + \dots + \nu_k x_{t-k} + n_t$$

where n_t is an ARIMA process.

Rewrite model as

$$y_t = a + (\nu_0 + \nu_1 B + \nu_2 B^2 + \dots + \nu_k B^k) x_t + n_t$$

= $a + \nu(B) x_t + n_t$.

- $\nu(B)$ is called a *transfer function* since it describes how change in x_t is transferred to y_t .
- x can influence y, but y is not allowed to influence x.


```
> Advert <- cbind(insurance[,2],
 c(NA,insurance[1:39,2]))
> colnames(Advert) <- c("AdLag0","AdLag1")
> fit <- auto.arima(insurance[,1], xreg=Advert, d=0)
ARIMA(3,0,0) with non-zero mean</pre>
```

Coefficients:


```
ar1 ar2 ar3 intercept AdLag0 AdLag1 1.4117 -0.9317 0.3591 2.0393 1.2564 0.1625 s.e. 0.1698 0.2545 0.1592 0.9931 0.0667 0.0591
```


sigma^2 estimated as 0.1887: log likelihood=-23.89 AIC=61.78 AICc=65.28 BIC=73.6

$$y_t = 2.04 + 1.26x_t + 0.16x_{t-1} + n_t$$

 $n_t = 1.41n_{t-1} - 0.93n_{t-2} + 0.36n_{t-1}$

```
Advert <- cbind(insurance[,2],</pre>
 c(NA,insurance[1:39,2]))
> colnames(Advert) <- c("AdLag0","AdLag1")</pre>
> fit <- auto.arima(insurance[,1], xreg=Advert, d=0)</pre>
ARIMA(3,0,0) with non-zero mean
Coefficients:
 ar1 ar2 ar3 intercept
 AdLag0 AdLag1
 2.0393 1.2564
 1.4117 -0.9317 0.3591
 0.1625
s.e. 0.1698 0.2545 0.1592 0.9931 0.0667 0.0591
sigma^2 estimated as 0.1887: log likelihood=-23.89
AIC=61.78 AICc=65.28 BIC=73.6
 y_t = 2.04 + 1.26x_t + 0.16x_{t-1} + n_t
 n_t = 1.41n_{t-1} - 0.93n_{t-2} + 0.36n_{t-3}
```


```
fc <- forecast(fit, h=20,
 xreg=cbind(c(Advert[40,1],rep(6,19)), rep(6,20)))
plot(fc)</pre>
```

$$y_t = a + \nu(B)x_t + n_t$$

$$\phi(B)n_t = \theta(B)e_t$$
 or $n_t = \frac{\theta(B)}{\phi(B)}e_t = \psi(B)e_t$.

$$y_t = a + \nu(B)x_t + \psi(B)e_t$$

$$y_t = a + \nu(B)x_t + n_t$$

where n_t is an ARMA process. So

$$\phi(B)n_t = \theta(B)e_t$$
 or $n_t = \frac{\theta(B)}{\phi(B)}e_t = \psi(B)e_t$.

$$y_t = a + \nu(B)x_t + \psi(B)e_t$$

Forecasting: Principles and Practice

$$y_t = a + \nu(B)x_t + n_t$$

$$\phi(B)n_t = \theta(B)e_t$$
 or $n_t = \frac{\theta(B)}{\phi(B)}e_t = \psi(B)e_t$.

$$\mathbf{y}_t = \mathbf{a} + \nu(\mathbf{B})\mathbf{x}_t + \psi(\mathbf{B})\mathbf{e}_t$$

- ARMA models are rational approximations to general transfer functions of e_t .
- We can also replace $\nu(B)$ by a rational approximation.
- There is no R package for forecasting using a general transfer function approach.

$$y_t = a + \nu(B)x_t + n_t$$

$$\phi(B)n_t = \theta(B)e_t$$
 or $n_t = \frac{\theta(B)}{\phi(B)}e_t = \psi(B)e_t$.

$$\mathbf{y}_t = \mathbf{a} + \nu(\mathbf{B})\mathbf{x}_t + \psi(\mathbf{B})\mathbf{e}_t$$

- ARMA models are rational approximations to general transfer functions of e_t.
- We can also replace $\nu(B)$ by a rational approximation.
- There is no R package for forecasting using a general transfer function approach.

$$y_t = a + \nu(B)x_t + n_t$$

$$\phi(B)n_t = \theta(B)e_t$$
 or $n_t = \frac{\theta(B)}{\phi(B)}e_t = \psi(B)e_t$.

$$\mathbf{y}_t = \mathbf{a} + \nu(\mathbf{B})\mathbf{x}_t + \psi(\mathbf{B})\mathbf{e}_t$$

- ARMA models are rational approximations to general transfer functions of e_t.
- We can also replace $\nu(B)$ by a rational approximation.
- There is no R package for forecasting using a general transfer function approach.