

Rob J Hyndman

Forecasting using

9. Non-seasonal ARIMA models

OTexts.com/fpp/8/

Forecasting using R

ı

Outline

1 Non-seasonal ARIMA models

2 Estimation and order selection

3 ARIMA modelling in R

Autoregressive models

Autoregressive (AR) models:

$$y_t = c + \phi_1 y_{t-1} + \phi_2 y_{t-2} + \cdots + \phi_p y_{t-p} + e_t,$$

where e_t is white noise. This is a multiple regression with **lagged values** of y_t as predictors.

Autoregressive models

Autoregressive (AR) models:

$$y_t = c + \phi_1 y_{t-1} + \phi_2 y_{t-2} + \cdots + \phi_p y_{t-p} + e_t,$$

where e_t is white noise. This is a multiple regression with **lagged values** of y_t as predictors.

$$\mathbf{y}_t = \mathbf{c} + \phi_1 \mathbf{y}_{t-1} + \mathbf{e}_t$$

- When $\phi_1 = 0$, y_t is **equivalent to WN**
- When $\phi_1 = 1$ and c = 0, y_t is equivalent to a RW
- When $\phi_1 = 1$ and $c \neq 0$, y_t is equivalent to a RW with drift
- When $\phi_1 < 0$, y_t tends to oscillate between positive and negative values.

$$y_t = c + \phi_1 y_{t-1} + e_t$$

- When $\phi_1 = 0$, y_t is **equivalent to WN**
- When $\phi_1 = 1$ and c = 0, y_t is equivalent to a RW
- When $\phi_1 = 1$ and $c \neq 0$, y_t is equivalent to a RW with drift
- When $\phi_1 < 0$, y_t tends to oscillate between positive and negative values.

$$y_t = c + \phi_1 y_{t-1} + e_t$$

- When $\phi_1 = 0$, y_t is **equivalent to WN**
- When $\phi_1 = 1$ and c = 0, y_t is equivalent to a RW
- When $\phi_1 = 1$ and $c \neq 0$, y_t is equivalent to a RW with drift
- When ϕ_1 < 0, y_t tends to oscillate between positive and negative values.

$$y_t = c + \phi_1 y_{t-1} + e_t$$

- When $\phi_1 = 0$, y_t is **equivalent to WN**
- When $\phi_1 = 1$ and c = 0, y_t is equivalent to a RW
- When $\phi_1 = 1$ and $c \neq 0$, y_t is equivalent to a RW with drift
- When $\phi_1 < 0$, y_t tends to oscillate between positive and negative values.

Moving Average (MA) models

Moving Average (MA) models:

$$y_t = c + e_t + \theta_1 e_{t-1} + \theta_2 e_{t-2} + \cdots + \theta_q e_{t-q},$$

where e_t is white noise. This is a multiple regression with **past** *errors* as predictors. *Don't confuse this with moving average smoothing*!

Moving Average (MA) models

Moving Average (MA) models:

$$y_t = c + e_t + \theta_1 e_{t-1} + \theta_2 e_{t-2} + \cdots + \theta_q e_{t-q},$$

where e_t is white noise. This is a multiple regression with **past** errors as predictors. Don't confuse this with moving average smoothing!

$$y_t = c + \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} + e_t.$$

- Predictors include both lagged values of y_i and lagged errors.
- ARMA models can be used for a huge range of stationary time series.
- They model the short-term dynamics.

$$y_t = c + \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} + e_t.$$

- Predictors include both lagged values of y_t and lagged errors.
- ARMA models can be used for a huge range of stationary time series.
- They model the short-term dynamics.
- An ARMA model applied to differenced data is an ARIMA model.

$$y_t = c + \phi_1 y_{t-1} + \dots + \phi_p y_{t-p} + \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} + e_t.$$

- Predictors include both lagged values of y_t and lagged errors.
- ARMA models can be used for a huge range of stationary time series.
- They model the short-term dynamics.
- An ARMA model applied to differenced data is an ARIMA model.

$$y_t = c + \phi_1 y_{t-1} + \dots + \phi_p y_{t-p}$$

$$+ \theta_1 e_{t-1} + \dots + \theta_q e_{t-q} + e_t.$$

- Predictors include both lagged values of y_t and lagged errors.
- ARMA models can be used for a huge range of stationary time series.
- They model the short-term dynamics.
- An ARMA model applied to differenced data is an ARIMA model.

$$y_{t} = c + \phi_{1}y_{t-1} + \dots + \phi_{p}y_{t-p} + \theta_{1}e_{t-1} + \dots + \theta_{q}e_{t-q} + e_{t}.$$

- Predictors include both lagged values of y_t and lagged errors.
- ARMA models can be used for a huge range of stationary time series.
- They model the short-term dynamics.
- An ARMA model applied to differenced data is an ARIMA model.

Autoregressive Integrated Moving Average models

ARIMA(p, d, q) model

AR: p =order of the autoregressive part

I: d =degree of first differencing involved

MA: q = order of the moving average part.

- White noise model: ARIMA(0,0,0)
- Random walk: ARIMA(0,1,0) with no constant
- Random walk with drift: ARIMA(0,1,0) with const
- \blacksquare AR(p): ARIMA(p,0,0)
- MA(g): ARIMA(0,0,g)

Autoregressive Integrated Moving Average models

ARIMA(p, d, q) model

AR: p =order of the autoregressive part

I: d =degree of first differencing involved

MA: q = order of the moving average part.

- White noise model: ARIMA(0,0,0)
- Random walk: ARIMA(0,1,0) with no constant
- Random walk with drift: ARIMA(0,1,0) with const.
- \blacksquare AR(p): ARIMA(p,0,0)
- \blacksquare MA(g): ARIMA(0,0,g)

Autoregressive Integrated Moving Average models

ARIMA(p, d, q) model

AR: p = order of the autoregressive part

I: d =degree of first differencing involved

MA: q= order of the moving average part.

- White noise model: ARIMA(0,0,0)
- Random walk: ARIMA(0,1,0) with no constant
- Random walk with drift: ARIMA(0,1,0) with const.
- \blacksquare AR(p): ARIMA(p,0,0)
- \blacksquare MA(q): ARIMA(0,0,q)

Autoregressive Integrated Moving Average models

ARIMA(p, d, q) model

AR: p =order of the autoregressive part

I: d =degree of first differencing involved

MA: q = order of the moving average part.

- White noise model: ARIMA(0,0,0)
- Random walk: ARIMA(0,1,0) with no constant
- Random walk with drift: ARIMA(0,1,0) with const.
- \blacksquare AR(p): ARIMA(p,0,0)
- \blacksquare MA(q): ARIMA(0,0,q)

Autoregressive Integrated Moving Average models

ARIMA(p, d, q) model

AR: p =order of the autoregressive part

I: d =degree of first differencing involved

MA: q= order of the moving average part.

- White noise model: ARIMA(0,0,0)
- Random walk: ARIMA(0,1,0) with no constant
- Random walk with drift: ARIMA(0,1,0) with const.
- \blacksquare AR(p): ARIMA(p,0,0)
- \blacksquare MA(q): ARIMA(0,0,q)


```
fit <- auto.arima(usconsumption[,1], seasonal=FALSE)</pre>
```

ARIMA(0,0,3) with non-zero mean Coefficients:

```
ma1 ma2 ma3 intercept
0.2542 0.2260 0.2695 0.7562
s.e. 0.0767 0.0779 0.0692 0.0844
```

```
sigma^2 estimated as 0.3856: log likelihood=-154.73 AIC=319.46 AICc=319.84 BIC=334.96
```

fit <- auto.arima(usconsumption[,1], seasonal=FALSE)</pre>

ARIMA(0,0,3) with non-zero mean Coefficients:


```
ma1 ma2 ma3 intercept
0.2542 0.2260 0.2695 0.7562
s.e. 0.0767 0.0779 0.0692 0.0844
```

sigma^2 estimated as 0.3856: log likelihood=-154.73 AIC=319.46 AICc=319.84 BIC=334.96

ARIMA(0,0,3) or MA(3) model:

 $y_t = 0.756 + e_t + 0.254e_{t-1} + 0.226e_{t-2} + 0.269e_{t-3},$ where e_t is white noise with standard deviation $0.62 = \sqrt{0.3856}$.

- If c = 0 and d = 0, the long-term forecasts will go to zero.
- If c = 0 and d = 1, the long-term forecasts will go to a non-zero constant.
- If c = 0 and d = 2, the long-term forecasts will follow a straight line.
- If $c \neq 0$ and d = 0, the long-term forecasts will go to the mean of the data.
- If $c \neq 0$ and d = 1, the long-term forecasts will follow a straight line.
- If $c \neq 0$ and d = 2, the long-term forecasts will follow a quadratic trend.

Forecast variance and d

- The higher the value of *d*, the more rapidly the prediction intervals increase in size.
- For d = 0, the long-term forecast standard deviation will go to the standard deviation of the historical data.

Cyclic behaviour

Forecasting using R

Forecast variance and d

- The higher the value of d, the more rapidly the prediction intervals increase in size.
- For d = 0, the long-term forecast standard deviation will go to the standard deviation of the historical data.

Cyclic behaviour

For cyclic forecasts, p > 2 and some

Forecast variance and d

- The higher the value of d, the more rapidly the prediction intervals increase in size.
- For d = 0, the long-term forecast standard deviation will go to the standard deviation of the historical data.

Cyclic behaviour

- For cyclic forecasts, *p* > 2 and some restrictions on coefficients are required
- If p=2, we need $\phi_1^2+4\phi_2<0$. Then the average cycle is of length

Forecast variance and d

- The higher the value of *d*, the more rapidly the prediction intervals increase in size.
- For d = 0, the long-term forecast standard deviation will go to the standard deviation of the historical data.

Cyclic behaviour

- For cyclic forecasts, p > 2 and some restrictions on coefficients are required.
- If p = 2, we need $\phi_1^2 + 4\phi_2 < 0$. Then the average cycle is of length

$$(2\pi)/[arc cos(-\phi_1(1-\phi_2)/(4\phi_2))]$$
.

Forecast variance and d

- The higher the value of d, the more rapidly the prediction intervals increase in size.
- For d = 0, the long-term forecast standard deviation will go to the standard deviation of the historical data.

Cyclic behaviour

- For cyclic forecasts, p > 2 and some restrictions on coefficients are required.
- If p = 2, we need $\phi_1^2 + 4\phi_2 < 0$. Then the average cycle is of length

$$(2\pi)/[arc cos(-\phi_1(1-\phi_2)/(4\phi_2))]$$
.

Outline

1 Non-seasonal ARIMA models

2 Estimation and order selection

3 ARIMA modelling in R

Having identified the model order, we need to estimate the parameters c, ϕ_1, \ldots, ϕ_p , $\theta_1, \ldots, \theta_q$.

$$\sum_{t=1}^{T} e_t^2.$$

- Non-linear optimization must be used
- Different software will give different estimates

Having identified the model order, we need to estimate the parameters c, ϕ_1, \ldots, ϕ_p , $\theta_1, \ldots, \theta_q$.

$$\sum_{t=1}^{T} e_t^2.$$

- Non-linear optimization must be used.
- Different software will give different estimates.

Having identified the model order, we need to estimate the parameters c, ϕ_1, \ldots, ϕ_p , $\theta_1, \ldots, \theta_q$.

$$\sum_{t=1}^{T} e_t^2.$$

- Non-linear optimization must be used.
- Different software will give different estimates.

Having identified the model order, we need to estimate the parameters c, ϕ_1, \ldots, ϕ_p , $\theta_1, \ldots, \theta_q$.

$$\sum_{t=1}^{T} e_t^2.$$

- Non-linear optimization must be used.
- Different software will give different estimates.

Outline

1 Non-seasonal ARIMA models

2 Estimation and order selection

3 ARIMA modelling in R

A non-seasonal ARIMA process

$$y'_{t} = c + \phi_{1}y_{t-1} + \dots + \phi_{p}y_{t-p} + \theta_{1}e_{t-1} + \dots + \theta_{q}e_{t-q} + e_{t}.$$

where y'_t has been differenced d times. We need to select the appropriate orders: p, q, d

A non-seasonal ARIMA process

$$y'_{t} = c + \phi_{1}y_{t-1} + \dots + \phi_{p}y_{t-p} + \theta_{1}e_{t-1} + \dots + \theta_{q}e_{t-q} + e_{t}.$$

where y'_t has been differenced d times. We need to select the appropriate orders: p, q, d

Hyndman and Khandakar (JSS, 2008) algorithm:

- Select no. differences d via unit root tests.
- Select p, q by minimising AICc.
- Use stepwise search to traverse model space.

Step 1: Select current model (with smallest AIC) from:

ARIMA(2, d, 2)

ARIMA(0, d, 0)

ARIMA(1, d, 0)

ARIMA(0, d, 1)

Step 2: Consider variations of current model:

- vary one of p, q, from current model by ± 1
- p, q both vary from current model by ± 1
- Include/exclude *c* from current model

Model with lowest AICc becomes current model

Repeat Step 2 until no lower AICc can be found.

Step 1: Select current model (with smallest AIC) from: ARIMA(2, d, 2) ARIMA(0, d, 0) ARIMA(1, d, 0) ARIMA(0, d, 1)

- Step 2: Consider variations of current model:
 - vary one of p, q, from current model by ± 1
 - p, q both vary from current model by ± 1
 - Include/exclude *c* from current model Model with lowest AICc becomes current model.

Repeat Step 2 until no lower AICc can be found.

Step 1: Select current model (with smallest AIC) from: ARIMA(2, d, 2) ARIMA(0, d, 0) ARIMA(1, d, 0)

Step 2: Consider variations of current model:

ARIMA(0, d, 1)

- vary one of p, q, from current model by ± 1
- p, q both vary from current model by ± 1
- Include/exclude *c* from current model Model with lowest AICc becomes current model.

Repeat Step 2 until no lower AICc can be found.

Modelling procedure

- Time plot shows sudden changes, particularly big drop in 2008/2009 due to global economic environment. Otherwise nothing unusual and no need for data adjustments.
- No evidence of changing variance, so no Box-Cox transformation.
- auto.arima suggests an ARIMA(3,1,1) model.

- Time plot shows sudden changes, particularly big drop in 2008/2009 due to global economic environment. Otherwise nothing unusual and no need for data adjustments.
- No evidence of changing variance, so no Box-Cox transformation.
- auto.arima suggests an ARIMA(3,1,1) model.

- Time plot shows sudden changes, particularly big drop in 2008/2009 due to global economic environment. Otherwise nothing unusual and no need for data adjustments.
- No evidence of changing variance, so no Box-Cox transformation.
- auto.arima suggests an ARIMA(3,1,1) model.

```
> fit <- auto.arima(eeadj)</pre>
> summary(fit)
Series: eeadi
ARIMA(3,1,1)
Coefficients:
 ar2 ar3
 ar1
 ma1
 0.0519 0.1191 0.3730 -0.4542
s.e. 0.1840 0.0888
 0.0679 0.1993
sigma^2 estimated as 9.532: log likelihood=-484.08
AIC=978.17 AICc=978.49 BIC=994.4
```

ACF plot of residuals from ARIMA(3,1,1) model look like white noise.


```
Acf(residuals(fit))
Box.test(residuals(fit), lag=24,
  fitdf=4, type="Ljung")
```


ACF plot of residuals from ARIMA(3,1,1) model look like white noise.

```
Acf(residuals(fit))
Box.test(residuals(fit), lag=24,
  fitdf=4, type="Ljung")
```

ACF plot of residuals from ARIMA(3,1,1) model look like white noise.

```
Acf(residuals(fit))
Box.test(residuals(fit), lag=24,
  fitdf=4, type="Ljung")
```


- Prediction intervals increase in size with forecast horizon.
- Prediction intervals can be difficult to calculate by hand
- Calculations assume residuals are uncorrelated and normally distributed.
- Prediction intervals tend to be too narrow.

- Prediction intervals increase in size with forecast horizon.
- Prediction intervals can be difficult to calculate by hand
- Calculations assume residuals are uncorrelated and normally distributed.
- Prediction intervals tend to be too narrow.

- Prediction intervals increase in size with forecast horizon.
- Prediction intervals can be difficult to calculate by hand
- Calculations assume residuals are uncorrelated and normally distributed.
- Prediction intervals tend to be too narrow.
 - the uncertainty in the parameter estimates has no been accounted for.

Forecasting using R

- Prediction intervals increase in size with forecast horizon.
- Prediction intervals can be difficult to calculate by hand
- Calculations assume residuals are uncorrelated and normally distributed.
- Prediction intervals tend to be too narrow.
 - the uncertainty in the parameter estimates has not been accounted for.
 - the ARIMA model assumes historical patterns will not change during the forecast period.
 - the ARIMA model assumes uncorrelated future errors

- Prediction intervals increase in size with forecast horizon.
- Prediction intervals can be difficult to calculate by hand
- Calculations assume residuals are uncorrelated and normally distributed.
- Prediction intervals tend to be too narrow.
 - the uncertainty in the parameter estimates has not been accounted for.
 - the ARIMA model assumes historical patterns will not change during the forecast period.
 - the ARIMA model assumes uncorrelated future errors

- Prediction intervals increase in size with forecast horizon.
- Prediction intervals can be difficult to calculate by hand
- Calculations assume residuals are uncorrelated and normally distributed.
- Prediction intervals tend to be too narrow.
 - the uncertainty in the parameter estimates has not been accounted for.
 - the ARIMA model assumes historical patterns will not change during the forecast period.
 - the ARIMA model assumes uncorrelated future errors

- Prediction intervals increase in size with forecast horizon.
- Prediction intervals can be difficult to calculate by hand
- Calculations assume residuals are uncorrelated and normally distributed.
- Prediction intervals tend to be too narrow.
 - the uncertainty in the parameter estimates has not been accounted for.
 - the ARIMA model assumes historical patterns will not change during the forecast period.
 - the ARIMA model assumes uncorrelated future errors