Introduction to R's time series facilities

Michael Lundholm*

September 22, 2011 Version 1.3

1 Introduction

This is an introduction to R's time series facilities. In an elementary way we deal with reading time series data into R, how time series objects are defined and their properties and finally how time series data can be manipulated. This is *not* an introduction to time series analysis. The note is written as a complement to my colleague Mahmood Arai's "A Brief Guide to R for Beginners in Econometrics" available at http://people.su.se/~ma/R_intro/R_Brief_Guide.pdf. It is presumed that R is installed and that the reader has some basic R-knowledge. An interactive R-session run parallel to reading the notes is recommended.

2 Preliminaries

Time series data have the property of being temporally ordered. Each individual observation have a date and these dates are organised sequentially. We consider here only the case when the time interval between any two observations with sequentially following dates is constant (i.e., the same between all observations). This means that we have a time index $t \in \{1, 2, \ldots, T-1, T\}$, where 1 is the first date and T is the date of the last observation (i.e., the length of the time series). The number of observations per year in a time series is called its frequency.

The basic function in R that defines time series is ts(). It has as its default frequency frequency=1. The starting date is by default year one; start=1. The following simple example creates a time series with frequency 1 (yearly data) of the first 10 positive integers, where we have written out the default values:

> ts(1:10, start = 1, frequency = 1)

^{*}Department of Economics, Stockholm University, michael.lundholm@ne.su.se.

```
Time Series:
Start = 1
End = 10
Frequency = 1
 4
 5
 Г1]
 1 2 3
 6
 7 8 9 10
Naturally we can set the starting year arbitrarily:
> ts(1:10, start = 1998, frequency = 1)
Time Series:
Start = 1998
End = 2007
Frequency = 1
 1 2
 4
 5
 Г1]
 6
 7
 8 9 10
```

In many instances the interval may be a fraction of a year, say a month or a quarter, so that we 12 or 4 observations per year. That is, the frequency is 12 or 4. Consider quarterly data:

The main point with the function ts() is that it defines a time series object which consists of the data and a time line (including frequency). There is no need to define time as a specific variable or use specific time variables in existing data. We will below see how this property can be exploited.

3 Data

For illustrative purposes we will use the Swedish Consumer Price (CPI) with monthly index numbers from January 1980 to December 2005. This data can be downloaded from the Statistics Sweden web page http://www.scb.se. However, the data has to be generated from a data base and is therefore also available at http://people.su.se/~lundh/reproduce/PR0101B1.scb.¹ Start by downloading the files PR0101B1.scb to a working directory at your local computer:²

¹Please note the curious naming convention that the data base of Statistics Sweden is using regarding file names; the base name in upper-case letters and numbers and the extension in lower case letters.

²For details about making data available to R see M. Lundholm, "Loading data into R", Version 1.1. August 18, 2010, http://people.su.se/~lundh/reproduce/loading_data.pdf.

```
> library(utils)
> URL <- "http://people.su.se/~lundh/reproduce/"
> FILE <- "PR0101B1.scb"
> download.file(paste(URL, FILE, sep = ""), FILE)
```

1 NA

Then load the data file PR0101B1.scb in your favourite text editor and inspect it. The first 10 rows of the file look like this:

```
2 1980M01
 95.3
з 1980M02
 96.8
 97.2
4 1980M03
5 1980M04
 97.9
6 1980M05
 98.2
7 1980M06
 98.5
8 1980M07
 99.3
9 1980M08
 99.9
10 1980M09
 102.7
  NA
  > cpi <- read.table(FILE, skip = 1, col.names = c("Time",
 "CPI"))
  > head(cpi)
 Time CPI
  1 1980M01 95.3
  2 1980M02 96.8
  3 1980M03 97.2
  4 1980M04 97.9
  5 1980M05 98.2
  6 1980M06 98.5
  > str(cpi)
  'data.frame':
 312 obs. of 2 variables:
 $ Time: Factor w/ 312 levels "1980M01","1980M02",...: 1 2 3 4 5 6 7 8 9 10 ...
 $ CPI : num 95.3 96.8 97.2 97.9 98.2 ...
```

where the data is assigned the name cpi. Note that the resulting object is a data frame.

The command $\mathtt{head}(\mathtt{x})$ gives the first 6 lines of the object \mathtt{x} to which it is applied. The dates of the observations are in column 1 which has been assigned the name Time and the CPI is in column 2 with the name CPI.

4 Creating time series objects with ts()

The default of the function ts() is ts(x,start=1,frequency=1), where x can be a vector, a matrix or a data frame. In order to create a time series object out the object cpi (where the first column is redundant) and were the starting date i January 1980 we use the following redefinition:

```
> (cpi1 \leftarrow ts(cpi[, 2], start = c(1980, 1), frequency = 12))
```

```
Feb
 Jul
 Oct
 Jan
 Mar
 Apr
 May
 Jun
 Aug
 Sep
 97.2
 95.3
 96.8
 97.9
 98.2
 98.5
 99.3
 99.9 102.7 104.2
1980
1981 107.2 109.3 109.8 110.5 111.2 111.6 112.6 113.5 114.3 115.0
1982 117.4 119.0 119.3 120.1 120.7 121.1 121.9 122.2 122.9 124.6
1983 129.1 128.8 129.3 130.3 131.1 131.8 132.9 133.5 134.5 135.6
1984 139.4 138.9 140.9 141.8 142.8 142.4 142.8 143.9 144.8 145.5
1985 149.6 151.0 152.1 152.7 154.5 153.9 153.8 153.8 154.5 155.5
1986 158.9 159.0 158.7 159.7 159.7 159.7 160.1 159.9 161.3 161.9
1987 164.4 164.4 164.7 165.1 165.2 164.9 166.9 167.8 169.4 170.1
1988 171.6 172.9 173.7 175.2 175.8 176.3 177.1 177.5 178.8 180.2
1989 183.0 184.0 184.7 186.5 187.3 187.9 187.9 188.7 190.2 191.8
1990 199.0 199.9 205.4 205.2 206.4 206.2 208.2 209.6 212.0 213.4
1991 218.9 225.0 225.8 227.1 227.3 227.0 227.1 226.7 229.2 230.1
1992 230.2 230.3 231.3 231.9 232.0 231.5 231.2 231.3 234.6 235.1
1993 241.0 241.6 242.7 243.7 243.1 242.3 241.9 242.3 244.5 245.2
1994 245.1 245.9 246.8 247.8 248.3 248.4 248.4 248.5 250.7 251.0
1995 251.3 252.3 253.3 255.0 255.3 255.1 254.8 254.5 256.2 256.9
1996 255.6 255.8 257.0 257.6 257.3 256.3 255.7 254.5 256.0 255.9
1997 254.6 254.2 255.2 257.0 257.0 257.4 257.3 257.4 259.8 259.6
1998 256.9 256.6 257.0 257.7 258.1 257.6 257.0 255.7 256.8 257.3
1999 256.2 256.3 257.3 257.9 258.3 258.7 257.6 257.6 259.4 259.7
2000 257.5 258.7 259.9 260.0 261.3 261.2 260.0 260.2 262.0 262.6
2001 261.7 262.6 264.6 266.9 268.7 268.3 266.9 267.6 269.9 269.1
2002 268.8 269.4 271.8 272.9 273.6 273.2 272.3 272.4 274.5 275.4
2003 276.0 278.4 279.8 278.8 278.5 277.7 276.8 276.7 278.7 278.9
2004 278.0 277.3 279.4 279.4 280.1 278.9 278.5 278.2 280.2 281.0
2005 277.9 279.2 279.8 280.2 280.3 280.4 279.4 279.9 281.9 282.4
 Nov
 Dec
1980 104.8 105.2
1981 115.4 114.9
1982 125.6 125.9
1983 136.4 137.5
1984 146.4 148.8
1985 156.5 157.1
1986 161.9 162.3
1987 170.7 170.7
```

```
1988 180.5 180.9
1989 192.2 192.8
1990 214.1 213.9
1991 231.1 230.8
1992 234.0 234.9
1993 245.3 244.3
1994 250.8 250.4
1995 256.8 256.0
1996 255.3 254.9
1997 259.2 259.1
1998 256.7 256.2
1999 259.0 259.6
2000 262.7 262.5
2001 269.2 269.5
2002 274.7 275.1
2003 278.3 278.6
2004 279.4 279.4
2005 281.7 281.8
> str(cpi1)
```

Time-Series [1:312] from 1980 to 2006: 95.3 96.8 97.2 97.9 98.2 ...

Note first that cpi[,2] picks the entire second column. The argument start=c(1980,1) specifies the starting date as the date of the first observation in 1980. Since frequency=12 defines data as monthly, the first observation in 1980 is January 1980. The resulting object is a time series object.

The ts() function has two clones: is.ts() which checks whether an object is a time series object and as.ts() which coerces an object to be a time series object:

```
> is.ts(cpi1)
[1] TRUE
> is.ts(cpi)
[1] FALSE
> is.ts(as.ts(cpi))
[1] TRUE
```

Note cpi is not a time series object to R even if it contains information about the dates of the observation. To R these dates are just factors.

Note finally that even if cpi1 is a time series object, a part of this object selected through indexing loose these properties:

```
> cpi1[7:18]

[1] 99.3 99.9 102.7 104.2 104.8 105.2 107.2 109.3 109.8 110.5
[11] 111.2 111.6

> is.ts(cpi1[7:18])
[1] FALSE
```

i.e., the latter being an attempt to access data from July 1980 to June 1981. Well, we do but the resulting object does not inherit the relevant time series properties. We will have to use other methods to consider subsets of time series objects.

5 Extracting attributes from time series objects

There are several commands that can extract different attributes from a time series object. Of course one can extract the time line (i.e., the dates of the observations):

```
> cpi1.time <- time(cpi1)
> head(cpi1.time)
[1] 1980.0 1980.1 1980.2 1980.2 1980.3 1980.4
```

We see that the time index is given as decimal numbers. The difference between two points in time (time difference) is a fixed number which depends on the frequency (i.e., it is the inverse of the frequency). The time difference between two observations in a time series object and the frequency of the object can of course be extracted:

```
> deltat(cpi1)
[1] 0.083333
> frequency(cpi1)
[1] 12
```

and we verify that $\frac{1}{12} \approx 0.083$. Related to the frequency is of course where in a cycle (i.e., in which position during a period/year a certain observations have). Consider the following example:

```
> (xseries <- ts(matrix(rep(2, 12)), start = c(1980,
+ 3), frequency = 12))</pre>
```

```
Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
1980
 2
1981
 2
 2
> cycle(xseries)
 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
1980
 3
 4
 5
 6
 8
 9
 10
 7
 11
1981
 1
 2
```

That is, the time series xseries consists only of twelve 2's with starting date March 1980. It is monthly data since frequency is 12. The first observation has number 3 in the cycle (March being the third month of the year). The last observation (the 12'th) is second in the cycle since it has date February 1981.

Finally, we can extract the start and end dates of a time series object:

6 Selecting subsets of time series objects

We previously noted that although cpi1 may be a time series object, say, cpi1[221] is not. So how can we define subsets of time series objects?³ This is done with the function window(). The function takes start and end as arguments. Say we want to extract the period July 1987 to June 1989 from cpi1:

```
> window(cpi1, start = c(1987, 7), end = c(1988, 6))
 Feb
 Sep
 Oct
 .Jan
 Mar
 Apr
 May
 Jun
 Jul
 Aug
1987
 166.9 167.8 169.4 170.1
1988 171.6 172.9 173.7 175.2 175.8 176.3
 Nov
 Dec
1987 170.7 170.7
1988
```

If the argument frequency and/or deltat is provided, then the resulting time series is re-sampled at the new frequency given; else frequency is inherited from the original time series object. Hence,

³subset() cannot be used since it does not take time series objects as arguments.

```
> window(cpi1, start = c(1980, 2), deltat = 1)
Time Series:
Start = 1980.1
End = 2005.1
Frequency = 1
  [1] 96.8 109.3 119.0 128.8 138.9 151.0 159.0 164.4 172.9 184.0
[11] 199.9 225.0 230.3 241.6 245.9 252.3 255.8 254.2 256.6 256.3
[21] 258.7 262.6 269.4 278.4 277.3 279.2
```

re-samples data with frequency 1 starting with February 1980; i.e., the data from February each year will be extracted to constitute a new time series but now re-samples as yearly data (one observation per period/year).

We split the data into two time series objects:

```
> cpi1.a <- window(cpi1, end = c(1993, 12))
> cpi1.b <- window(cpi1, start = c(1992, 1))</pre>
```

The time series objects cpi1.a and cpi1.b now constitutes two different parts of the original time series object cpi1. They are, however, not mutually exclusive since data for the years 1992–1993 are in both. We can now combine these two objects using ts.intersect() and ts.union():

```
> cpi1.c <- ts.union(cpi1.a, cpi1.b)
> cpi1.d <- ts.intersect(cpi1.a, cpi1.b)</pre>
```

We make the following observations regarding the created objects cpil.c and cpil.d:

- They are both time series objects containing two variables (cpi1.a and cpi1.b).
- cpi1.c is the union between cpi1.a and cpi1.b and contains 312 observations of the two variables. The first date is January 1980 and the last December 2005. There are a lot of missing values (NA):

```
> str(cpi1.c)

mts [1:312, 1:2] 95.3 96.8 97.2 97.9 98.2 ...
- attr(*, "dimnames")=List of 2
 ..$ : NULL
 ..$ : chr [1:2] "cpi1.a" "cpi1.b"
- attr(*, "tsp")= num [1:3] 1980 2006 12
- attr(*, "class")= chr [1:2] "mts" "ts"
> summary(cpi1.c)
```

```
cpi1.a
 cpi1.b
Min.
 : 95.3
 :230
1st Qu.:132.6
 1st Qu.:255
Median :163.3
 Median:258
Mean
 :169.0
 Mean
 :260
3rd Qu.:206.8
 3rd Qu.:273
Max.
 :245.3
 Max.
 :282
NA's
 :144.0
 NA's
 :144
```

• cpi1.d is the intersection between cpi1.a and cpi1.b and contains only 24 observations of the two variables and where the variables are identical. The first date is January 1992 and last date December 1993. There are no missing values.

```
> str(cpi1.d)
```

```
mts [1:24, 1:2] 230 230 231 232 232 ...
- attr(*, "dimnames")=List of 2
 ..$ : NULL
 ..$ : chr [1:2] "cpi1.a" "cpi1.b"
- attr(*, "tsp")= num [1:3] 1992 1994 12
- attr(*, "class")= chr [1:2] "mts" "ts"
```

> summary(cpi1.d)

```
cpi1.a
 cpi1.b
 :230
 :230
Min.
 Min.
1st Qu.:232
 1st Qu.:232
Median:238
 Median:238
Mean
 :238
 Mean
 :238
3rd Qu.:243
 3rd Qu.:243
 :245
Max.
 Max.
 :245
```

7 Lags and differences

In time series analysis observations from different dates, say y_t from date t and the preceding observation y_{t-1} from date t-1, are often used in the same model. In terms of terminology and mathematical notation y_{t-1} one usually call the (one period) lag of y_t . Sometimes a lag operator L is introduced, such that L $y_t = y_{t-1}$. For longer lags, say lag n, one write Lⁿ $y_t = y_{t-n}$.

In R lags are created by the function lag(y,k=1), where the default k=1 implies a lead. Therefore, note that the default value is equivalent to $L^{-1} y_t = y_{t+1}$! To get $L y_t = y_{t-1}$ we must write lag(y,k=-1). Consider the following example which implements y_t and $L y_t = y_{t-1}$:

```
> ts(1:5)
Time Series:
Start = 1
End = 5
Frequency = 1
[1] 1 2 3 4 5
> lag(ts(1:5), k = -1)
Time Series:
Start = 2
End = 6
Frequency = 1
[1] 1 2 3 4 5
```

In ts(1:5) the fifth observation with value 5 has date 5. On the other hand, in lag(ts(1:5),k=-1 the fifth observation with value 5 has date 6. Therefore, only the time index is changed! The vector of observations is unaffected, which we see if we pick (say) the third observation of the time series and its lag:

```
> ts(1:5)[3]
[1] 3
> lag(ts(1:5), k = -1)[3]
[1] 3
```

This means that one has to careful using a time series and its lag in the same regression; see below.

R also has a function which directly defines differences between variables of different dates. This is the function diff(y,lag=1,difference=1), with default arguments. Here the option lag has its intuitive meaning. The default values give the equivalent to y-lag(y,k=-1):

```
> ts(1:5) - lag(ts(1:5), k = -1)
Time Series:
Start = 2
End = 5
Frequency = 1
[1] 1 1 1 1
> diff(ts(1:5), lag = 1, difference = 1)
```

```
Time Series:
Start = 2
End = 5
Frequency = 1
[1] 1 1 1 1
This means that diff(y,lag=1,difference=1) is exactly equivalent to the
general difference operator \Delta, which is defined as \Delta y_t = (1 - L)y_t = y_t - y_{t-1}.
 However, one need also to be careful using diff(). For instance y_t - y_{t-1}
is implemented by
> diff(ts(1:5), lag = 2, difference = 1)
Time Series:
Start = 3
End = 5
Frequency = 1
[1] 2 2 2
which is replicate using lag as
> ts(1:5) - lag(ts(1:5), k = -2)
Time Series:
Start = 3
End = 5
Frequency = 1
[1] 2 2 2
On the other hand
> diff(ts(1:5), lag = 1, difference = 2)
Time Series:
Start = 3
End = 5
Frequency = 1
[1] 0 0 0
implements \Delta^2 y_t = (1 - \mathsf{L}^2) y_t = y_t - 2y_{t-1} + y_{t-2} which in turn is replicated
by
> ts(1:5) - 2 * lag(ts(1:5), k = -1) + lag(ts(1:5),
```

+ k = -2

```
Time Series:
Start = 3
End = 5
Frequency = 1
[1] 0 0 0
```

Finally, the function diffinv(). Given some vector of difference and an intimal value the undifferentiated series can be retrieved. Consider the first order difference $\Delta y_t = y_t - y_{t-1}$. Given y_1 and Δy_t we can calculate y_t using $y_t = y_{t-1} + \Delta y_t$ or

where the last 1 is y_1 (the first observation in the original series).

8 Regression and time series data

Let us define $y_t = \Delta \text{CPI}_t$ and suppose that we want estimate the linear model $y_t = \alpha_0 + \alpha_1 y_{t-1}$. Note that the regression coefficient α_1 in such model is identical to the coefficient of correlation between y_t and y_{t-1} . If we plot diff(cpi1) against time we get an idea about the correlation:

```
> plot(diff(cpi1))
```

The correlation between the two series is accordingly very small. However, calculating the coefficient of correlation explicitly we get

```
> cor(diff(cpi1), lag(diff(cpi1), k = -1))
[1] 1
which is a result that we also get of we estimate the regression model with
lm():
> result <- lm(diff(cpi1) ~ lag(diff(cpi1), -1))</pre>
> summary(result)
Call:
lm(formula = diff(cpi1) ~ lag(diff(cpi1), -1))
Residuals:
 Min
 1Q
 Median
 3Q
 Max
-7.36e-15 1.00e-18 1.80e-17 3.70e-17 3.39e-16
Coefficients:
 Estimate Std. Error
 t value Pr(>|t|)
 2.73e-17 -1.11e+01
(Intercept)
 -3.02e-16
 <2e-16 ***
lag(diff(cpi1), -1) 1.00e+00
 2.14e-17 4.67e+16
 <2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

```
Residual standard error: 4.25e-16 on 309 degrees of freedom Multiple R-squared: 1, Adjusted R-squared: 1 F-statistic: 2.18e+33 on 1 and 309 DF, p-value: <2e-16
```

Despite that we can see in the graph that the correlation is low we get in both these instances that the coefficient of correlation is exactly unity.

The explanation is that cor() and lm() (as well as many other functions) are completely unaware of the time series properties of the data set. For instance, lm() takes as data argument a data frame or something that can be coerced to be a data frame. When our data is coerced to become a data frame is looses its time series properties:

```
> z <- data.frame(diff(cpi1), lag(diff(cpi1), -1))
> is.ts(z)
[1] FALSE
```

This can also be seen by looking at the first elements of diff(cpi1) and its lag by use of indices:

```
> diff(cpi1)[1:10]
[1] 1.5 0.4 0.7 0.3 0.3 0.8 0.6 2.8 1.5 0.6
> lag(diff(cpi1), -1)[1:10]
[1] 1.5 0.4 0.7 0.3 0.3 0.8 0.6 2.8 1.5 0.6
```

They are identical even though the observations refer to different dates. This means that the (standard) method of just imputing the mathematical expressions into the formula to be estimated does not work with the lag and difference operators.

Now, there are at least two methods to overcome this. The first method is to create a data set such that the variables get a common time index:

```
> library(tseries)
> y <- ts.union(diff(cpi1), lag(diff(cpi1), -1))
> y <- na.remove(y)
> is.ts(y[, 1])

[1] TRUE
> is.ts(y[, 2])

[1] TRUE
```

Note the now the separate columns of the time series object y are time series objects in themselves. This means that rows in the object have a common date. The library **tseries** is loaded to get access to the function <code>na.remove()</code>, which (as indicated by the name) removes missing values from time series objects. This accounts for the lower degrees of freedom below. Now the model is estimated

```
> result <- lm(y[, 1] ~ y[, 2])
> summary(result)

Call:
lm(formula = y[, 1] ~ y[, 2])
```

Residuals:

```
Min 1Q Median 3Q Max -2.697 -0.707 -0.096 0.463 5.603
```

Coefficients:

[1] 0.1699

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.4947 0.0717 6.90 2.9e-11 ***
y[, 2] 0.1698 0.0561 3.03 0.0027 **
---
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Residual standard error: 1.11 on 308 degrees of freedom Multiple R-squared: 0.0289, Adjusted R-squared: 0.0257 F-statistic: 9.16 on 1 and 308 DF, p-value: 0.00269

Now it works because even if data with the common time index is coerced to a data frame its two vectors are not identical:

```
> y[1:10, 1]
[1] 0.4 0.7 0.3 0.3 0.8 0.6 2.8 1.5 0.6 0.4
> y[1:10, 2]
[1] 1.5 0.4 0.7 0.3 0.3 0.8 0.6 2.8 1.5 0.6
We can also use cor() to get the same result:
> cor(y[, 1], y[, 2])
```

The second method is to invoke the library \mathbf{dyn} . From the manual of the library we read:

"dyn enables regression functions that were not written to handle time series to handle them. Both the dependent and independent variables may be time series and they may have different time indexes (in which case they are automatically aligned). The time series may also have missing values including internal missing values."

```
> library(dyn)
> result <- dyn$lm(diff(cpi1) ~ lag(diff(cpi1), -1))</pre>
> summary(result)
Call:
lm(formula = dyn(diff(cpi1) ~ lag(diff(cpi1), -1)))
Residuals:
 Min
 1Q Median
 3Q
 Max
-2.697 -0.707 -0.096 0.463
 5.603
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 0.4947
 0.0717
 6.90 2.9e-11 ***
(Intercept)
lag(diff(cpi1), -1)
 0.1698
 0.0561
 3.03
 0.0027 **
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.11 on 308 degrees of freedom
  (2 observations deleted due to missingness)
Multiple R-squared: 0.0289,
 Adjusted R-squared: 0.0257
F-statistic: 9.16 on 1 and 308 DF, p-value: 0.00269
```

We verify that the two methods give the same result; $\hat{\alpha}_1 = 0.17$. One difference, though, is that although in both cases we have 308 degrees of freedom we get using **dyn** a report of missing values (2 missing values in fact). The reason is that this is in relation to original (undifferentiated and unlagged) the time series object **cpi1**, which we have differenced (one missing value) and lagged (another missing value).

9 Time and seasonal dummy variables

Once we have defined a time series using ts() it is easy to define time and seasonal dummy variables. We start with the time dummy using time():

```
> time(cpi1)
```

```
Feb
 .Jan
 Mar
 Apr
 May
 Jun
 Jul
1980 1980.0 1980.1 1980.2 1980.2 1980.3 1980.4 1980.5 1980.6
1981 1981.0 1981.1 1981.2 1981.2 1981.3 1981.4 1981.5 1981.6
1982 1982.0 1982.1 1982.2 1982.2 1982.3 1982.4 1982.5 1982.6
1983 1983.0 1983.1 1983.2 1983.2 1983.3 1983.4 1983.5 1983.6
1984 1984.0 1984.1 1984.2 1984.2 1984.3 1984.4 1984.5 1984.6
1985 1985.0 1985.1 1985.2 1985.2 1985.3 1985.4 1985.5 1985.6
1986 1986.0 1986.1 1986.2 1986.2 1986.3 1986.4 1986.5 1986.6
1987 1987.0 1987.1 1987.2 1987.2 1987.3 1987.4 1987.5 1987.6
1988 1988.0 1988.1 1988.2 1988.2 1988.3 1988.4 1988.5 1988.6
1989 1989.0 1989.1 1989.2 1989.2 1989.3 1989.4 1989.5 1989.6
1990 1990.0 1990.1 1990.2 1990.2 1990.3 1990.4 1990.5 1990.6
1991 1991.0 1991.1 1991.2 1991.2 1991.3 1991.4 1991.5 1991.6
1992 1992.0 1992.1 1992.2 1992.2 1992.3 1992.4 1992.5 1992.6
1993 1993.0 1993.1 1993.2 1993.2 1993.3 1993.4 1993.5 1993.6
1994 1994.0 1994.1 1994.2 1994.2 1994.3 1994.4 1994.5 1994.6
1995 1995.0 1995.1 1995.2 1995.2 1995.3 1995.4 1995.5 1995.6
1996 1996.0 1996.1 1996.2 1996.2 1996.3 1996.4 1996.5 1996.6
1997 1997.0 1997.1 1997.2 1997.2 1997.3 1997.4 1997.5 1997.6
1998 1998.0 1998.1 1998.2 1998.2 1998.3 1998.4 1998.5 1998.6
1999 1999.0 1999.1 1999.2 1999.2 1999.3 1999.4 1999.5 1999.6
2000 2000.0 2000.1 2000.2 2000.2 2000.3 2000.4 2000.5 2000.6
2001 2001.0 2001.1 2001.2 2001.2 2001.3 2001.4 2001.5 2001.6
2002 2002.0 2002.1 2002.2 2002.2 2002.3 2002.4 2002.5 2002.6
2003 2003.0 2003.1 2003.2 2003.2 2003.3 2003.4 2003.5 2003.6
2004 2004.0 2004.1 2004.2 2004.2 2004.3 2004.4 2004.5 2004.6
2005 2005.0 2005.1 2005.2 2005.2 2005.3 2005.4 2005.5 2005.6
 Sep
 Oct
 Nov
 Dec
1980 1980.7 1980.8 1980.8 1980.9
1981 1981.7 1981.8 1981.8 1981.9
1982 1982.7 1982.8 1982.8 1982.9
1983 1983.7 1983.8 1983.8 1983.9
1984 1984.7 1984.8 1984.8 1984.9
1985 1985.7 1985.8 1985.8 1985.9
1986 1986.7 1986.8 1986.8 1986.9
1987 1987.7 1987.8 1987.8 1987.9
1988 1988.7 1988.8 1988.8 1988.9
1989 1989.7 1989.8 1989.8 1989.9
1990 1990.7 1990.8 1990.8 1990.9
1991 1991.7 1991.8 1991.8 1991.9
1992 1992.7 1992.8 1992.8 1992.9
1993 1993.7 1993.8 1993.8 1993.9
1994 1994.7 1994.8 1994.8 1994.9
1995 1995.7 1995.8 1995.8 1995.9
```

```
1996 1996.7 1996.8 1996.8 1996.9 1997 1997.7 1997.8 1997.8 1997.9 1998 1998.7 1998.8 1998.8 1998.9 1999 1999.7 1999.8 1999.8 1999.9 2000 2000.7 2000.8 2000.8 2000.9 2001 2001.7 2001.8 2001.8 2001.9 2002 2002.7 2002.8 2002.8 2002.9 2003 2003.7 2003.8 2003.8 2003.9 2004 2004.7 2004.8 2004.8 2004.9 2005 2005.7 2005.8 2005.8 2005.9
```

Note that (i) the variable is a time series variable and (ii) that units are in increments of a year starting at 1980. However, since we most frequently use time variables to remove time trends units may matter. If units matter we can transform units to something appropriate. For example

```
> (TIME <- 1 + frequency(cpi1) * (time(cpi1) - start(cpi1)[1]))</pre>
```

```
Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
1980
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 20
 21
 22
 23
 24
1981
 13
 14
 15
 16
 17
 19
 18
 25
 26
 27
 29
 31
 32
 33
 34
 35
 36
1982
 28
 30
 39
 46
1983
 37
 38
 40
 41
 42
 43
 44
 45
 47
 48
1984
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
1985
 61
 62
 63
 64
 65
 66
 67
 68
 69
 70
 71
 72
 74
 75
 79
1986
 73
 76
 77
 78
 80
 81
 82
 83
 84
1987
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 99 100 101 102 103 104 105 106 107 108
1988
 97
 98
1989 109 110 111 112 113 114 115 116 117 118 119 120
1990 121 122 123 124 125 126 127 128 129 130 131 132
1991 133 134 135 136 137 138 139 140 141 142 143
1992 145 146 147 148 149 150 151 152 153 154 155 156
1993 157 158 159 160 161 162 163 164 165 166 167 168
1994 169 170 171 172 173 174 175 176 177 178 179 180
1995 181 182 183 184 185 186 187 188 189 190 191 192
1996 193 194 195 196 197 198 199 200 201 202 203
1997 205 206 207 208 209 210 211 212 213 214 215
1998 217 218 219 220 221 222 223 224 225 226 227
 228
1999 229 230 231 232 233 234 235 236 237 238 239
 240
2000 241 242 243 244 245 246 247 248 249 250 251
 252
2001 253 254 255 256 257 258 259 260 261 262 263
 264
2002 265 266 267
 268 269 270 271 272 273 274 275
2003 277 278 279 280 281 282 283 284 285 286 287
 288
2004 289 290 291 292 293 294 295 296 297 298 299 300
2005 301 302 303 304 305 306 307 308 309 310 311 312
```

which also preserves the time series properties. Note that both these examples are independent of the length of the time series variable and its frequency, which can be useful in programming. Equivalent to the second example in all respects is the following:

```
> (TIME2 <- ts(1:length(cpi1), start = start(cpi1),
+ frequency = frequency(cpi1)))</pre>
```

```
Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
1980
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
1981
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
1982
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
1983
 37
 38
 39
 42
 43
 44
 45
 46
 47
 48
 40
 41
1984
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
 68
 71
1985
 61
 62
 63
 64
 65
 66
 67
 69
 70
 72
 76
 77
 79
1986
 73
 74
 75
 78
 80
 81
 82
 83
 84
1987
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
1988
 97
 98
 99 100 101 102 103 104 105 106 107 108
1989 109 110 111 112 113 114 115 116 117 118 119 120
1990 121 122 123 124 125 126 127 128 129 130 131 132
1991 133 134 135 136 137 138 139 140 141 142 143 144
1992 145 146 147 148 149 150 151 152 153 154 155 156
1993 157 158 159 160 161 162 163 164 165 166 167 168
1994 169 170 171 172 173 174 175 176 177 178 179 180
1995 181 182 183 184 185 186 187 188 189 190 191 192
1996 193 194 195 196 197 198 199 200 201 202 203 204
1997 205 206 207 208 209 210 211 212 213 214 215 216
1998 217 218 219 220 221 222 223 224 225 226 227
 228
1999 229 230 231 232 233 234 235 236 237 238 239 240
2000 241 242 243 244 245 246 247 248 249 250 251 252
2001 253 254 255 256 257 258 259 260 261 262 263 264
2002 265 266 267 268 269 270 271 272 273 274 275 276
2003 277 278 279 280 281 282 283 284 285 286 287 288
2004 289 290 291 292 293 294 295 296 297 298 299 300
2005 301 302 303 304 305 306 307 308 309 310 311 312
```

All three can be used in regressions using both methods from the previous section:

```
> summary(dyn$lm(diff(cpi1) ~ lag(diff(cpi1), -1) +
+ time(cpi1)))

Call:
lm(formula = dyn(diff(cpi1) ~ lag(diff(cpi1), -1) + time(cpi1)))
```

```
Min 1Q Median
 3Q
 Max
-2.556 -0.700 -0.177 0.433 5.507
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept)
 63.78351 17.06438 3.74 0.00022 ***
lag(diff(cpi1), -1) 0.11918
 0.05665 2.10 0.03621 *
time(cpi1)
 -0.03174
 0.00856 -3.71 0.00025 ***
___
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' 1
Residual standard error: 1.09 on 307 degrees of freedom
  (3 observations deleted due to missingness)
Multiple R-squared: 0.0705,
 Adjusted R-squared: 0.0645
F-statistic: 11.6 on 2 and 307 DF, p-value: 1.33e-05
> summary(dyn$lm(diff(cpi1) ~ lag(diff(cpi1), -1) +
 TIME))
lm(formula = dyn(diff(cpi1) ~ lag(diff(cpi1), -1) + TIME))
Residuals:
 1Q Median
  Min
 3Q
 Max
-2.556 -0.700 -0.177 0.433 5.507
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 (Intercept)
lag(diff(cpi1), -1) 0.119183
 0.056652
 2.10 0.03621 *
TIME
 -0.002645
 0.000713 -3.71 0.00025 ***
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' 1
Residual standard error: 1.09 on 307 degrees of freedom
  (3 observations deleted due to missingness)
Multiple R-squared: 0.0705, Adjusted R-squared: 0.0645
F-statistic: 11.6 on 2 and 307 DF, p-value: 1.33e-05
> summary(dyn$lm(diff(cpi1) ~ lag(diff(cpi1), -1) +
 TIME2))
Call:
lm(formula = dyn(diff(cpi1) ~ lag(diff(cpi1), -1) + TIME2))
```

Residuals:

```
Residuals:
```

```
Min 1Q Median 3Q Max -2.556 -0.700 -0.177 0.433 5.507
```

Coefficients:

```
Estimate Std. Error t value Pr(>|t|)

(Intercept) 0.941693 0.139484 6.75 7.3e-11 ***
lag(diff(cpi1), -1) 0.119183 0.056652 2.10 0.03621 *

TIME2 -0.002645 0.000713 -3.71 0.00025 ***
```

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 1.09 on 307 degrees of freedom (3 observations deleted due to missingness)

Multiple R-squared: 0.0705, Adjusted R-squared: 0.0645

F-statistic: 11.6 on 2 and 307 DF, p-value: 1.33e-05

In terms of inference they are equivalent, but (of course) the choice time units affect the size of regression coefficients and their estimated standard deviations.

Seasonal dummy variables are more complicated but nonetheless easier to construct. Basically, the number of seasons equals the frequency in the data and we therefore need frequency minus one seasonal dummy variables. We show only one method from package forecast which is really simple:

> library(forecast)

This is forecast 3.03

```
> SEASON <- ts(seasonaldummy(diff(cpi1)), start = start(diff(cpi1)),
+ frequency = frequency(diff(cpi1)))</pre>
```

> summary(dyn\$lm(diff(cpi1) ~ SEASON))

Call ·

```
lm(formula = dyn(diff(cpi1) ~ SEASON))
```

Residuals:

```
Min 1Q Median 3Q Max -3.320 -0.485 -0.069 0.431 5.215
```

Coefficients:

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.1692 0.1960 0.86 0.38850
SEASON1 0.9508 0.2799 3.40 0.00077 ***
```

```
SEASON2
 0.7154
 0.2771
 2.58
 0.01032 *
 3.54
SEASON3
 0.9808
 0.2771
 0.00047 ***
 0.2771
SEASON4
 0.6538
 2.36
 0.01895 *
 0.2771
 1.22
SEASON5
 0.3385
 0.22293
SEASON6
 -0.3154
 0.2771
 -1.14
 0.25601
SEASON7
 -0.1654
 0.2771
 -0.60
 0.55110
SEASON8
 0.0385
 0.2771
 0.14
 0.88971
 0.2771
 5.77
SEASON9
 1.6000
 1.9e-08 ***
SEASON10
 0.5308
 0.2771
 1.92
 0.05641
SEASON11
 -0.1423
 0.2771
 -0.51
 0.60797
```

Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' 1

Residual standard error: 0.999 on 299 degrees of freedom Multiple R-squared: 0.242, Adjusted R-squared: 0.214 F-statistic: 8.66 on 11 and 299 DF, p-value: 2.56e-13

Note that with monthly data only 11 variables are created. Note also that the number of observations is 311 due to the first order difference and for this reason the definition of the dummy variable is based on the first order difference.

10 Aggregation of time series data

Sometimes data are available as high frequency data but what you need is low frequency data. Say, you have monthly data but need quarterly or yearly data. The function aggregate() has a method for time series objects so that one can use aggregate(x, nfrequency = 1, FUN = sum,...), where x is a time series object. The function splits x in blocks of length frequency(x)/nfrequency, where nfrequency is the frequency of the aggregated data (which must be lower than the frequency of x and which is 1 (yearly data) by default). The function specified by the argument FUN is then applied to each block of data (be default sum). For other arguments see ?aggregate.

The default function sum may be suitable for flow data as (for example) the data set AirPassengers, which records the total number of international air passengers per month. Say we want to aggregate this data to quarterly data

> AirPassengers

```
Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
1949 112 118 132 129 121 135 148 148 136 119 104 118
1950 115 126 141 135 125 149 170 170 158 133 114 140
```

```
1952 171 180 193 181 183 218 230 242 209 191 172 194
1953 196 196 236 235 229 243 264 272 237 211 180 201
1954 204 188 235 227 234 264 302 293 259 229 203 229
1955 242 233 267 269 270 315 364 347 312 274 237 278
1956 284 277 317 313 318 374 413 405 355 306 271 306
1957 315 301 356 348 355 422 465 467 404 347 305 336
1958 340 318 362 348 363 435 491 505 404 359 310 337
1959 360 342 406 396 420 472 548 559 463 407 362 405
1960 417 391 419 461 472 535 622 606 508 461 390 432
> (AirPassengers.Q <- aggregate(AirPassengers, nfrequency = 4))
 Qtr1 Qtr2 Qtr3 Qtr4
1949
 362
 385
 432
 341
1950
 382
 409
 498
 387
1951
 473
 513
 582
 474
1952 544
 582
 681
 557
1953
 628
 707
 773
 592
1954
 627
 725
 854
 661
1955
 742 854 1023
 789
1956
 878 1005 1173
 883
1957 972 1125 1336
1958 1020 1146 1400 1006
1959 1108 1288 1570 1174
1960 1227 1468 1736 1283
That is, the monthly observations are just summed quarter by quarter.
 Note however, that you need monthly observations for "full" quarters for
this result. Say data is incomplete in the sense that it starts in February:
> AirPassengers.N <- window(AirPassengers, start = c(1949,
 (AirPassengers.N.Q <- aggregate(AirPassengers.N,
 nfrequency = 4))
Time Series:
Start = 1949.08333333333
End = 1960.58333333333
Frequency = 4
 [1]
 403
 444
 461
 399
 379
 404
 337
 402
 491
 549
 545
Г137
 554
 631
 642
 562
 667
 736
 720
 585
 650
 800
 781
 674
[25]
 769
 949
 933
 799
 907 1105 1066
 892 1005 1242 1218
 981
[37] 1028 1289 1268 1007 1144 1440 1429 1184 1271 1629 1575
```

1951 145 150 178 163 172 178 199 199 184 162 146 166

Aggregation will lead to quarters, but quarters consisting of February-April, May-July, August-October and November-January. The last two observations in the data set AirPassengers.N, November and December 1960, do not constitute a full quarter and are therefore dismissed.

If data are flows the default function sum is appropriate, but one may also have data in levels. Then (say) mean is an alternative in aggregation. The data set nottem contains monthly average air temperatures at Nottingham Castle in degrees Fahrenheit for the period 1920–1939. Say we want to construct quarterly averages:

> nottem

```
Feb Mar Apr May
 Jun
 Jul Aug Sep
 Oct
1920 40.6 40.8 44.4 46.7 54.1 58.5 57.7 56.4 54.3 50.5 42.9 39.8
1921 44.2 39.8 45.1 47.0 54.1 58.7 66.3 59.9 57.0 54.2 39.7 42.8
1922 37.5 38.7 39.5 42.1 55.7 57.8 56.8 54.3 54.3 47.1 41.8 41.7
1923 41.8 40.1 42.9 45.8 49.2 52.7 64.2 59.6 54.4 49.2 36.3 37.6
1924 39.3 37.5 38.3 45.5 53.2 57.7 60.8 58.2 56.4 49.8 44.4 43.6
1925 40.0 40.5 40.8 45.1 53.8 59.4 63.5 61.0 53.0 50.0 38.1 36.3
1926 39.2 43.4 43.4 48.9 50.6 56.8 62.5 62.0 57.5 46.7 41.6 39.8
1927 39.4 38.5 45.3 47.1 51.7 55.0 60.4 60.5 54.7 50.3 42.3 35.2
1928 40.8 41.1 42.8 47.3 50.9 56.4 62.2 60.5 55.4 50.2 43.0 37.3
1929 34.8 31.3 41.0 43.9 53.1 56.9 62.5 60.3 59.8 49.2 42.9 41.9
1930 41.6 37.1 41.2 46.9 51.2 60.4 60.1 61.6 57.0 50.9 43.0 38.8
1931 37.1 38.4 38.4 46.5 53.5 58.4 60.6 58.2 53.8 46.6 45.5 40.6
1932 42.4 38.4 40.3 44.6 50.9 57.0 62.1 63.5 56.3 47.3 43.6 41.8
1933 36.2 39.3 44.5 48.7 54.2 60.8 65.5 64.9 60.1 50.2 42.1 35.8
1934 39.4 38.2 40.4 46.9 53.4 59.6 66.5 60.4 59.2 51.2 42.8 45.8
1935 40.0 42.6 43.5 47.1 50.0 60.5 64.6 64.0 56.8 48.6 44.2 36.4
1936 37.3 35.0 44.0 43.9 52.7 58.6 60.0 61.1 58.1 49.6 41.6 41.3
1937 40.8 41.0 38.4 47.4 54.1 58.6 61.4 61.8 56.3 50.9 41.4 37.1
1938 42.1 41.2 47.3 46.6 52.4 59.0 59.6 60.4 57.0 50.7 47.8 39.2
1939 39.4 40.9 42.4 47.8 52.4 58.0 60.7 61.8 58.2 46.7 46.6 37.8
```

> (nottem.Q <- aggregate(nottem, nfrequency = 4, FUN = mean))</pre>

```
 Qtr1
 Qtr2
 Qtr3
 Qtr4

 1920
 41.933
 53.100
 56.133
 44.400

 1921
 43.033
 53.267
 61.067
 45.567

 1922
 38.567
 51.867
 55.133
 43.533

 1923
 41.600
 49.233
 59.400
 41.033

 1924
 38.367
 52.133
 58.467
 45.933

 1925
 40.433
 52.767
 59.167
 41.467

 1926
 42.000
 52.100
 60.667
 42.700

 1927
 41.067
 51.267
 58.533
 42.600
```

```
 1928
 41.567
 51.533
 59.367
 43.500

 1929
 35.700
 51.300
 60.867
 44.667

 1930
 39.967
 52.833
 59.567
 44.233

 1931
 37.967
 52.800
 57.533
 44.233

 1932
 40.367
 50.833
 60.633
 44.233

 1933
 40.000
 54.567
 63.500
 42.700

 1934
 39.333
 53.300
 62.033
 46.600

 1935
 42.033
 52.533
 61.800
 43.067

 1936
 38.767
 51.733
 59.733
 44.167

 1937
 40.067
 53.367
 59.833
 43.133

 1938
 43.533
 52.667
 59.000
 45.900

 1939
 40.900
 52.733
 60.233
 43.700
```

11 Irregularly spaced time series data

The time series data objects we have encountered so far are *regular* in the sense that the time passing from one observation to another is always the same. Some type of data (in many cases high frequency data such as data from financial markets) is irregular so that the time between observations is not always the same.

There are several packages that attempt to handle this problem, but here we will only have a brief look at one of them. This is package **zoo** (Z[eilies]'s Ordered Observations, after the original author's last name). Instead of a **ts** object we now create a **zoo** object. As before we need a vector or matrix with data. However, we cannot just set the start or end time of the date. Wee need to have an index along which the data are ordered.

We start by constructing such a **zoo** object. First we simulate some observations:

```
> set.seed(1069)
> (z1.data <- rnorm(10))

[1] -1.191128 -0.092736 -0.064871 -0.717833 -0.953335 -1.360759
[7] 0.814218 0.640844 -0.525930 -3.256695

> (z2.data <- rnorm(10))

[1] 2.35276 -0.74599 0.56855 0.72583 0.67866 1.49532
[7] -1.14575 2.12064 1.53274 -0.62578</pre>
```

Then we create an index along which these observations are ordered:

```
> (z1.index <- Sys.Date() - sample(1:20, size = 10))
```

```
[1] "2011-09-03" "2011-09-05" "2011-09-07" "2011-09-04" [5] "2011-09-18" "2011-09-19" "2011-09-21" "2011-09-12" [9] "2011-09-14" "2011-09-17"
```

```
> (z2.index <- Sys.Date() - sample(1:20, size = 10))
```

```
[1] "2011-09-15" "2011-09-09" "2011-09-02" "2011-09-03" 
[5] "2011-09-10" "2011-09-08" "2011-09-04" "2011-09-05"
```

[9] "2011-09-17" "2011-09-11"

With the data and the index we can create the zoo object using the function zoo(x, order.by), where x is the data and order.by is the index:

```
> library(zoo)
> (z1 <- zoo(z1.data, z1.index))
2011-09-03 2011-09-04 2011-09-05 2011-09-07 2011-09-12
 -1.191128 -0.717833 -0.092736 -0.064871
2011-09-14 2011-09-17 2011-09-18 2011-09-19 2011-09-21
 -0.525930 -3.256695 -0.953335 -1.360759
 0.814218
> (z2 <- zoo(z2.data, z2.index))
2011-09-02 2011-09-03 2011-09-04 2011-09-05 2011-09-08
 0.56855
 0.72583
 -1.14575
 2.12064
 1.49532
2011-09-09 2011-09-10 2011-09-11 2011-09-15 2011-09-17
  -0.74599
 0.67866
 -0.62578
 2.35276
 1.53274
```

In real applications, of course, both data and the index are most probably available to the researcher.

There are several standard functions that become equipped with methods for zoo objects, such as plot etc.

However, combining different zoo objects we cannot use ts.intersect(), ts.union() etc. Instead merge() has methods for zoo objects which can be used; see ?merge.zoo for details. We can for instance create both the intersection and union of two zoo objects:

> merge(z1, z2)

```
z1 z2
2011-09-02 NA 0.56855
2011-09-03 -1.191128 0.72583
2011-09-04 -0.717833 -1.14575
2011-09-05 -0.092736 2.12064
2011-09-07 -0.064871 NA
2011-09-08 NA 1.49532
```

```
2011-09-09
 NA - 0.74599
2011-09-10
 0.67866
2011-09-11
 NA -0.62578
2011-09-12 0.640844
 NΑ
2011-09-14 -0.525930
 NA
2011-09-15
 NA
 2.35276
2011-09-17 -3.256695
 1.53274
2011-09-18 -0.953335
2011-09-19 -1.360759
 NA
2011-09-21 0.814218
 NA
```

> merge(z1, z2, all = FALSE)

```
z1
 z2
2011-09-03 -1.191128
 0.72583
2011-09-04 -0.717833 -1.14575
2011-09-05 -0.092736
 2.12064
2011-09-17 -3.256695
 1.53274
```

In the case of creating the union missing values are imputed at appropriate places.

Sometimes one wants to transform an irregular time series to a regular. In the previous example we have data observed on an irregular daily basis. Let us take the series z1 as an example. There are ten observations starting October 8, 2010 and ending October 26, 2010. If we create a regular daily series with observations for each day between October 8, 2010 and October 26, 2010 (inclusive) we will have 19 observations. In reality we have 10 so days with no observation must be filled with NA's, which may later be replaced by some imputed value.

The first step to create a regular time series is to create the time index along which observations are ordered. We use the starting and ending dates of z1 and create an index which is increased by one (day) in each step:

```
> Z1.index <- zoo(, seq(start(z1), end(z1), by = 1))
```

The length of the index is 19 and has (by definition) the start and end dates of z1. The second step is to merge this index with the irregular time series object z1:

```
> (Z1 <- merge(z1, Z1.index))
```

```
2011-09-03 2011-09-04 2011-09-05 2011-09-06 2011-09-07
 -1.191128 -0.717833 -0.092736
 -0.064871
2011-09-08 2011-09-09 2011-09-10 2011-09-11 2011-09-12
 NA
 NA
 NA
 0.640844
2011-09-13 2011-09-14 2011-09-15 2011-09-16 2011-09-17
```

```
NA -0.525930 NA NA -3.256695
2011-09-18 2011-09-19 2011-09-20 2011-09-21
-0.953335 -1.360759 NA 0.814218
```

Merging fills days for which we have no observation with NA's. Once this step is completed it may be a good idea to redefine the data series to a regular time series object using the zooreg class:

```
> (Z1 \leftarrow zoo(Z1, frequency = 365))
2011-09-03 2011-09-04 2011-09-05 2011-09-06 2011-09-07
 -1.191128
 -0.717833
 -0.092736
 NA
 -0.064871
2011-09-08 2011-09-09 2011-09-10 2011-09-11 2011-09-12
 NA
 NA
 0.640844
2011-09-13 2011-09-14 2011-09-15 2011-09-16 2011-09-17
 -0.525930
 NA
 NA
 -3.256695
 NA
2011-09-18 2011-09-19 2011-09-20 2011-09-21
 -0.953335 -1.360759
 NA
 0.814218
```

Package **zoo** comes with several alternatives to replace NA's with some numerical value:

na.approx() This method replaces missing values with a linear approximation from surrounding observations using the function approx(). Example: Say we have three observations 1, 2, 10. We want to create two additional observations between the first and the second and between the second and the third. A linear approximation would result in the series 1, 1.5, 2, 6, 10:

```
> x <- 1:3
> y <- c(1, 2, 10)
> approx(x, y, n = 5)

$x
[1] 1.0 1.5 2.0 2.5 3.0

$y
[1] 1.0 1.5 2.0 6.0 10.0

Applied to Z1 we get:
> na.approx(Z1)

2011-09-03 2011-09-04 2011-09-05 2011-09-06 2011-09-07
-1.191128 -0.717833 -0.092736 -0.078804 -0.064871
2011-09-08 2011-09-09 2011-09-10 2011-09-11 2011-09-12
```

```
0.076272 0.217415 0.358558 0.499701 0.640844
2011-09-13 2011-09-14 2011-09-15 2011-09-16 2011-09-17
0.057457 -0.525930 -1.436185 -2.346440 -3.256695
2011-09-18 2011-09-19 2011-09-20 2011-09-21
-0.953335 -1.360759 -0.273270 0.814218
```

na.locf Replaces each NA with the most recent non-NA. If the first observation is NA it is removed by default:

> na.locf(Z1)

> na.spline(Z1)

```
2011-09-03 2011-09-04 2011-09-05 2011-09-06 2011-09-07 -1.191128 -0.717833 -0.092736 -0.092736 -0.064871 2011-09-08 2011-09-09 2011-09-10 2011-09-11 2011-09-12 -0.064871 -0.064871 -0.064871 -0.064871 0.640844 2011-09-13 2011-09-14 2011-09-15 2011-09-16 2011-09-17 0.640844 -0.525930 -0.525930 -0.525930 -3.256695 2011-09-18 2011-09-19 2011-09-20 2011-09-21 -0.953335 -1.360759 -1.360759 0.814218
```

na.spline Replaces NA with values from a monotone cubic function fitted
to the data:

```
2011-09-03 2011-09-04 2011-09-05 2011-09-06 2011-09-07
 -1.191128
 -0.717833 -0.092736
 0.044282
 -0.064871
2011-09-08 2011-09-09 2011-09-10 2011-09-11 2011-09-12
 -0.031040
 0.149314
 0.383324
 0.578123
 0.640844
2011-09-13 2011-09-14 2011-09-15 2011-09-16 2011-09-17
 0.413057 -0.525930 -2.321044
 -3.751878
2011-09-18 2011-09-19 2011-09-20 2011-09-21
 -0.953335 -1.360759 -1.843246
```

12 Disaggregation of time series data

The procedure used to create regular time series data out of irregular time series data can also be used in the case one need to disaggregate data which are standard time series objects. That is, transform data from lower frequency to higher frequency.

Consider the data set LakeHuron which consists of yearly observations of the level of Lake Huron 1875–1972, which we want to disaggregate to quarterly data. To make it simple we just consider the period 1875-1884:

```
> (LakeHuron <- window(LakeHuron, end = 1884))
```

```
Time Series:
Start = 1875
End = 1884
Frequency = 1
[1] 580.38 581.86 580.97 580.80 579.79 580.39 580.42 580.82
[9] 581.40 581.32
```

We then create the the time index, where we now want to have an index with dates for each quarter:

```
> LH.index <- zoo(, seq(start(LakeHuron)[1], end(LakeHuron)[1],
+ by = 1/4))</pre>
```

> (LH <- merge(as.zoo(LakeHuron), LH.index))

```
1875(1) 1875(2) 1875(3) 1875(4) 1876(1) 1876(2) 1876(3) 1876(4)
580.38
 NA
 NA
 NA
 581.86
 NA
 NA
1877(1) 1877(2) 1877(3) 1877(4) 1878(1) 1878(2) 1878(3) 1878(4)
 NA
 NΑ
 NA
580.97
 ΝA
 580.80
 NA
1879(1) 1879(2) 1879(3) 1879(4) 1880(1) 1880(2) 1880(3) 1880(4)
579.79
 NA
 NA
 NA
 580.39
 NA
 NA
1881(1) 1881(2) 1881(3) 1881(4) 1882(1) 1882(2) 1882(3) 1882(4)
580.42
 NA
 NA
 NA
 580.82
 NA
 NA
 NA
1883(1) 1883(2) 1883(3) 1883(4) 1884(1)
581.40
 NA
 NΑ
 NA 581.32
```

The above methods can then be used to replace missing values:

> na.approx(LH)

```
1875(1) 1875(2) 1875(3) 1875(4) 1876(1) 1876(2) 1876(3) 1876(4) 580.38 580.75 581.12 581.49 581.86 581.64 581.41 581.19 1877(1) 1877(2) 1877(3) 1877(4) 1878(1) 1878(2) 1878(3) 1878(4) 580.97 580.93 580.88 580.84 580.80 580.55 580.29 580.04 1879(1) 1879(2) 1879(3) 1879(4) 1880(1) 1880(2) 1880(3) 1880(4) 579.79 579.94 580.09 580.24 580.39 580.40 580.40 580.41 1881(1) 1881(2) 1881(3) 1881(4) 1882(1) 1882(2) 1882(3) 1882(4) 580.42 580.52 580.62 580.72 580.82 580.97 581.11 581.25 1883(1) 1883(2) 1883(3) 1883(4) 1884(1) 581.40 581.38 581.36 581.34 581.32
```

> na.locf(LH)

```
1875(1) 1875(2) 1875(3) 1875(4) 1876(1) 1876(2) 1876(3) 1876(4) 580.38 580.38 580.38 580.38 581.86 581.86 581.86 581.86 1877(1) 1877(2) 1877(3) 1877(4) 1878(1) 1878(2) 1878(3) 1878(4)
```

```
580.97 580.97
 580.97
 580.97
 580.80
 580.80
 580.80
 580.80
1879(1) 1879(2) 1879(3) 1879(4) 1880(1) 1880(2) 1880(3) 1880(4)
579.79 579.79
 579.79
 579.79
 580.39
 580.39
 580.39
 580.39
1881(1) 1881(2) 1881(3) 1881(4) 1882(1) 1882(2) 1882(3) 1882(4)
580.42 580.42
 580.42
 580.42
 580.82
 580.82
 580.82
1883(1) 1883(2) 1883(3) 1883(4) 1884(1)
581.40 581.40
 581.40
 581.40
```

> na.spline(LH)

```
1875(1) 1875(2) 1875(3) 1875(4) 1876(1) 1876(2) 1876(3) 1876(4)
580.38 581.17
 581.65
 581.87
 581.86
 581.69
 581.43
 581.16
1877(1) 1877(2) 1877(3) 1877(4) 1878(1) 1878(2) 1878(3) 1878(4)
580.97 580.90
 580.91
 580.90
 580.80
 580.56
 580.24
 579.95
1879(1) 1879(2) 1879(3) 1879(4) 1880(1) 1880(2) 1880(3) 1880(4)
579.79 579.82 579.99
 580.21
 580.39
 580.47
 580.47
 580.44
1881(1) 1881(2) 1881(3) 1881(4) 1882(1) 1882(2) 1882(3) 1882(4)
580.42 580.46
 580.67
 580.98
 580.55
 580.82
 581.14
1883(1) 1883(2) 1883(3) 1883(4) 1884(1)
581.40
 581.47
 581.50
 581.45
 581.32
```

In this case data were in levels, in which case we know start and end points. However, special care has to be taken if data measures flows where we only know the aggregate change. Such methods are not treated here.