Introducción a Series de Tiempo Univariadas Usando STATA Javiera Vásquez 12/31/2010

Este curso tiene por objetivo lograr un análisis estadístico y econométrico de series de tiempo univariadas, determinar el proceso estadístico que sigue una serie de tiempo, y a partir de la estimación del modelo realizar pronósticos que sean relevante para tomar decisiones de negocios, política, etc.

Primero ser hará un breve repaso del software STATA, los conceptos y funciones básicas para el desarrollo correcto de este curso.

0. Introducción STATA

STATA es una aplicación completa e integrada, basada en comandos, que tiene todos los elementos necesarios para realizar análisis estadístico, manejo de datos estadísticos y gráficos. Las versiones mas nuevas de STATA (a partir de la versión 8.0) posee una forma más fácil de utilizar, que consiste simplemente en hacer clic en ventanas con las opciones de análisis y procesamiento de datos, además tiene la opción "antigua" mediante los comandos. El programa posee una ayuda en línea, es un programa fácil y rápido de utilizar.

¿Cómo se ve STATA?

Cuando abrimos el programa, inmediatamente podemos distinguir 4 ventanas:

- > Review: en esta ventana aparecen los comandos que han sido utilizados durante la sección en turno.
- > Results: muestra los resultados de la aplicación de los comandos, sólo los resultados más recientes son visibles en esta ventana
- > Variables: en esta venta se presenta el listado de variables que se encuentran en la base de datos que se este trabajando
- > Commands: corresponde a la ventana donde introducen los comandos para obtener el resultado deseado. Sirve para utilizar STATA en forma interactiva.

Los íconos de la parte superior tienen los siguientes usos:

Abrir una base de datos

Guardar una base de datos, una vez que ha sido modificada en el programa

Imprimir los resultados de la ventana de resultados (STATA Results)

Comenzar o abrir un archivo log. Estos archivos tienen un formato de texto y permiten ir guardando todos los resultados.

Abrir el editor de do-file. Los archivos **do** son archivos con esta extensión que nos permiten en forma ordenada escribir todo lo que queremos hacer en nuestra base de datos: cambiar la base

de datos, sacar estadísticas, etc..., y luego presionando correr dicho do y obtener los resultados.¹

0.1 Como organizar el trabajo en STATA

Cuando se abre STATA es importante saber donde se esta trabajando, es decir, en que carpeta se están guardando los resultados o desde que carpeta vamos a llamar la base de datos, etc. Si no se sabe la carpeta o directorio donde STATA esta ubicado podemos averiguarlo escribiendo el comando **pwd**:

 $C: \forall ata \rightarrow Este \ resultado \ nos \ indica \ que \ estamos \ ubicados \ en \ el \ disco \ C \ del \ computador \ en \ la \ carpeta \ data$

 $^{^1}$ Lo ideal es combinar la utilización de un **do** y un **log**; el primero permite tener en forma ordenada todos los comandos que se están utilizando y todas las instrucciones que se quieren ejecutar, mientras que el segundo guarda en un archivo de texto todos los resultados que surgen de este archivo do.

Para cambiar el directorio o carpeta se debe realizar lo siguiente:

```
cd C:\Nivelacion_Stata
```

Utilizo el comando **cd** y entrego la nueva ruta. En este caso le estoy indicando al programa que se ubique en la carpeta "Nivelacion_Stata" que se encuentra en el disco C del computador.

La ventaja de indicar desde un comienzo en que carpeta del computador se esta trabajando, es que evita indicar la ruta completa de los archivos cada vez que queramos abrir o guardar una base de datos, o abrir o guardar un log. Obviamente esto tiene sentido cuando para un trabajo específico tenemos todos los archivos necesarios en la misma carpeta.

Por ejemplo, si estamos trabajando con información de tres bases de datos distintas, y queremos dejar la información relevante para el estudio en una sola base datos (más adelante veremos como hacer esto), lo ideal es trabajar en una sola carpeta, "Nivelacion_Stata", y no tener las tres bases de datos repartidas en carpetas distintas. Si no están en la misma carpeta no es útil indicarle el directorio al comienzo, ya que igual cuando llamemos a cada una de las bases de datos, al estar en carpetas distintas, tendremos que cambiar la ruta.

Importante: los sistemas operativos más nuevos permiten que las carpetas tengan nombres con espacio en blanco, por ejemplo, "Nivelacion Stata". Sin embargo, STATA no va a reconocer una carpeta que tenga **espacios en blanco** en el nombre, a no ser que se indique la ubicación de esta carpeta entre comillas. Por este motivo, se debe **evitar** llamar a una carpeta con la que van a trabajar en STATA con nombres que contengan espacios en blanco.²

Supongamos que la carpeta en que vamos a tratar se llama "Nivelacion Stata", en la primera línea del siguiente cuadro podemos apreciar que al entregar la ubicación de la carpeta utilizando el comando cd, el programa nos entrega un error "invalid syntax", esto se debe a que el nombre de la carpeta tiene espacios en blanco. Si agregamos comillas a la ruta no se produce el error.

```
. cd C:\Nivelacion Stata
invalid syntax
r(198);
. cd "C:\Nivelacion Stata"
C:\Nivelacion Stata
.
```

² Esto problema es común cuando trabajan en el Escritorio del computador, ya que la carpeta en este caso es C:\Documents and Settings\...., tiene espacios en blanco.

En resumen, para trabajar ordenadamente en STATA es conveniente crear una carpeta para cada trabajo independiente, esta carpeta debe tener una ruta que no contenga espacios en blanco en los nombres.

0.2 Cargar una base de datos en STATA

Las bases de datos en formato Stata tienen extensión .dta. Las versiones antiguas del software no se pueden abrir bases de datos que han sido trabajadas y guardas en una versión más moderna, cuando intentemos hacer esto el programa entregará un error indicando que la base no tiene formato Stata.

Antes de abrir una base de datos se tienen que cumplir dos condiciones:

1- El programa debe estar limpio, sin ninguna base de datos ya cargada. Para limpiar el programa de otras bases de datos se debe utilizar el comando clear. Si he estado trabajando una base de datos previamente la cual se ha modificado y no he guardado estas modificaciones, al intentar abrir una nueva base de datos sin limpiar antes arrojará el siguiente error:

```
no; data in memory would be lost
```

2- El programa debe tener suficiente memoria. Para entregarle memoria a Stata se debe utilizar el comando **set mem**. Por ejemplo, si la base de datos que deseamos cargar pesa 100 MB, en la ventana **Stata Command** debemos tipear:

```
set mem 100m
```

Si Ud. no agrega memoria y los 10 MB que vienen asignados al abrir el programa no son suficientes, el programa arrojará el siguiente error:

```
no room to add more observations
```

Esto también puede suceder cuando se ha trabajado en la base de datos y se han creado muchas variables: en un momento el programa se puede quedar sin memoria. En este caso se debe limpiar el programa (borrar la base de datos) utilizando el comando clear; entregarle más memoria al programa utilizando set mem; abrir la base de datos y realizar todo nuevamente. Por esta razón es fundamental que Ud., cuando comience a trabajar, asigne la memoria necesaria para todas las variables que espera generar.

El comando general para entregar memoria a Stata es:

```
set mem #[b|k|m|g] [, permanently]
```

con la opción "permanently" la cantidad de memoria ingresada se mantendrá cada vez que se inicie nuevamente el programa.

Existen distintas formas de cargar una base de datos:

- 1- Utilizando una base ya grabada con la extensión de STATA, es decir, disponer de la base de datos como *nombre.dta* En este caso podemos apretar el icono y buscar la ubicación de la base de datos. También podemos hacerlo dirigiéndonos a File/Open...
- 2- Otra forma es tipear en *Stata Command* use "[disco en que la guardaremos] \ [ruta de acceso] \ [nombre de archivo.dta]", clear. Por ejemplo:

```
use "C:\Nivelacion_Stata\ingreso.dta",
```

o simplemente

```
use ingreso.dta, clear
```

si ya le hemos indicado previamente a Stata que vamos a trabajar en la carpeta Nivelacion_Stata del disco C.

Notar que en ambos casos el comando incorpora la opcion ", clear", esto nos garantiza que la base de datos sea abra si es que ya existe otra base de datos previa en el programa, esta opción ahorra el paso previo de ejecutar el comando clear antes de abrir la base de datos.

Recuerde que si la carpeta en la que esta trabajando tiene espacios en blanco, debo poner comillas al llamar la base de datos, de lo contrario aparecerá el siguiente error:

```
. use C:\Nivelacion Stata\ingreso.dta, clear
invalid 'stata'
r(198);
```

Esto porque Stata cree que el nombre de la carpeta es simplemente Nivelacion. Si utilizamos comillas no se produce el error.

Ahora si el nombre de la carpeta o el nombre de la base esta mal ingresado en el comando se produce el siguiente error:

```
. use "C:\NivelacionStata\ingreso.dta", clear file C:\NivelacionStata\ingreso.dta not found r(601);
```

3- Traspasar los datos de un archivo Excel o similar copiando la información de este archivo al EDITOR de STATA.

Esto se hace copiando en el archivo Excel las columnas (variables) que queremos traspasar como base de datos a STATA (Ctr+C). Luego nos dirigimos a STATA abrimos el EDITOR y pegamos la información (Ctr+V). Obviamente antes de hacer esto se debe haber limpiado Stata con el comando clear.

Algunos aspectos relevantes antes de copiar los datos de Excel a Stata:

- Para Stata, como para cualquier otro software norteamericano, el separador de miles es la coma (,), y el separador de decimales es el punto (.); Si el computador en el que esta trabajando no esta configurado de esta forma, debe dirigirse a inicio \rightarrow Panel de Control \rightarrow Opciones regionales, de idioma, y de fecha y hora \rightarrow Configuración regional y de idioma \rightarrow Opciones regionales, pichar personalizar, aquí se puede cambiar la configuración numérica indicando que el símbolo decimal es "." Y el símbolo de separación de miles ",".
- Todas las variables que son numéricas, deben estar en formato numérico antes de ser exportadas.

El siguiente cuadro muestra lo que resulta de pasar la base de datos base.xls a Stata:

December 31, 2010

El color rojo indica que la variable no es numérica.

Generalmente las bases de datos muy grandes no vienen en excel, ya que este programa es limitado en cuanto al número de filas (observaciones) y número de columnas (variables). El número máximo de filas es de 65.536, y el número máximo de columnas es de 256.

4- Otra forma de cargar bases de datos es mediante el comando *insheet*, este comando permite cargar bases de datos en formato ASCII (texto) mediante el siguiente comando:

insheet using C:\Nivelacion_Stata\junio05.txt

o alternativamente:

Cuando las bases de datos vienen el texto y son muy grandes no se pueden ver utilizando un block de notas, en estos casos se recomienda utilizar el programa TextPad que puede ser descargado gratuitamente (www.textpad.com). Siempre es recomendable inspeccionar la base de datos en texto antes de ser traspasada a Stata.

5- Si la base de datos tiene otro formato, por ejemplo, SPSS (.sav), dbase (.dbf), Access (.mbd), etc; existe un software llamado **Stat Transfer**, que permite transformar base de datos desde y a diversos formatos.

Luego para guardar la base de datos utilizamos el comando save:

1- Si quiere reescribir la base de datos antigua:

```
save C:\Nivelacion_Stata\ingresos.dta, replace
```

Es importante escribir **replace**, sino el programa les enviara un error diciendo que la base de datos ya existe.

2- Si quiere guardar la base de datos con un nuevo nombre no es necesario tipear replace:

```
save C:\Nivelacion_Stata\ingresos_new.dta
```

Una vez que los datos han sido cargados, se puede optimizar el espacio que estos ocupan utilizando el comando *compress*, este comando comprime la base de datos. Es muy útil cuando trabajamos con bases de datos grandes.

Hasta ahora hemos aprendido como cargar una base de datos en Stata, en lo que sigue se verán los comandos básicos para analizar una base de datos.

Entonces, con los comandos recién estudiados, comencemos por abrir la base de datos:

```
cd C:\Nivelacion_Stata
set mem 100m
use ingreso.dta, clear
```


0.3 Trabajar de manera ordenada en STATA: do-file

Como se ha mencionado en clases anteriores, existen dos formas de trabajar en STATA, en forma interactiva y en forma programada. La primera forma consiste en ir ejecutando los comandos directamente en la ventana de comando, los resultados se obtienen inmediatamente en la ventana de resultados. Al trabajar de esta forma, la única manera de ir registrando todo lo realizado es mediante los archivos log. Sin embargo, esta forma de trabajar tiene la desventaja de que una vez que uno ha realizado varias modificaciones a la base de datos y uno quiere volver atrás, se pierde todo lo realizado y hay que volver a reconstruir todo con ayuda del log.

La manera más ordenada de trabajar en STATA cuando se requiere hacer varias modificaciones a la base de datos y obtener varias estadísticas de ella, es programar todos los comandos en un archivo do.

El archivo **do** no es mas que un archivo de texto que permite escribir las instrucciones para la ejecución de comandos en Stata.

Para abrir el archivo do debemos pinchar el icono , y se abrirá la siguiente ventana:

Por ejemplo, la forma típica de comenzar un do sería la siguiente:

Con esto ya he abierto la base de datos. A continuación puedo empezar a escribir los comandos para transformar la base de datos, para obtener estadísticas, etc. Exactamente de la misma forma que lo haría en la ventana de comandos pero ahora en forma más ordenada.

Es importante constantemente ir corriendo el **do** para detectar los errores que se están cometiendo.

En el cuadro siguiente observamos el archivo do file correspondiente al ejemplo visto en la sección 1;

I. Formato de tiempo en STATA

Por definición los datos tienen una frecuencia temporal, la que puede ser mensual, trimestral, anual, etc. Lo primero que debemos hacer es indicarle a STATA que estaremos trabajando en formato de serie de tiempo lo que se hace a través del comando tsset.

Sin embargo, previo a esto debemos tener en nuestra base de datos una variable que indique la temporalidad o frecuencia de los datos. Por ejemplo, en la base de datos imacec.dta podemos ver las primeras 10 observaciones:

En este caso no disponemos de una única variable que identifique que los datos tienen frecuencia mensual, por lo cual lo primero que debemos hacer es generar esta variable.

Mediante la función ym(.,.) hemos generado una nueva variable llamada fecha que tiene un código que STATA entiende que el número 317 significa Junio de 1986. Si en vez de que me muestre esos números prefiero que me muestre la fecha a la cual corresponde, debo ejecutar el siguiente comando:

Para datos con otras frecuencias se deben utilizar los siguientes comandos:

Diaria

g fecha=mdy(mes,dia,año)
format fecha %td

Semanal

g fecha=yw(año,semana)
format fecha %tw

Mensual

g fecha=ym(año,mes)
format fecha %tm

Trimestral

g fecha=yq(año,trimestre)
format fecha %tq

Semestral

g fecha=yh(año,semestre)
format fecha %th

Entonces, una vez creada una variable única que contenga la frecuencia de los datos, en nuestro ejemplo la variable fecha, debemos indicarle a STATA que trabajaremos con formato de datos en series de tiempo:

```
tsset fecha
time variable: fecha, 1986m1 to 2010m12
delta: 1 month
```

II. Operadores de series de tiempo

Debido a que las series tiempo tienen por naturaleza un orden temporal, con frecuencia no sólo nos interesa o queremos hacer referencia al valor de la serie en el momento t, sino por ejemplo al valor rezagado de la serie (t-1), o la serie en diferencia (valor en t menos el valor en t-1), etc. STATA posee operadores de series de tiempo que nos ayudan a obtener dichos valores de manera mucho más fácil que crearlos de manera manual.

II.1 Operador de rezagos

En series de tiempo se define el operador de rezago L tal que:

$$Lx_t = x_{t-1}$$

$$L^2x_t = L(Lx_t) = x_{t-2}$$

Por ejemplo, si queremos crear una variable que contenga el primer rezago de la variable IMACEC:

De manera análoga, podemos generar una variable con el segundo rezago de la variable IMACEC a través del siguiente comando:

```
g imaceclag2=L2.imacec
```

II.2 Operador forward

También podemos ocupar el operador **F** para adelantar datos, es decir, generar una variable con las observaciones en t+1:

II.3 Operador de diferencias:

A menudo más que estar interesados en el valor de la serie en cada instante t, podemos estar interesados en los cambios de la serie en el tiempo. Por ejemplo, usualmente no nos interesa el valor en un mes puntual del IMACEC, sino como ha cambiado con respecto al mes anterior.

El operador de diferencias Δ se define de la siguiente manera:

$$\Delta x_t = x_t - x_{t-1}$$

$$\Delta^2 x_t = \Delta \Delta x_t = \Delta (x_t - x_{t-1}) = x_{t-1} - x_{t-2}$$

Mediante el siguiente comando generamos la primera diferencia de la serie IMACEC:

II.4 Operador de diferencias estacional

Tomando nuevamente el ejemplo del IMACEC, las variaciones relevantes para calcular el crecimiento de este índice son las variaciones en 12 meses, ya que estas eliminan los efectos estacionales propios de la actividad económica.

El operador de diferencias estacionales Δ_s se define de la siguiente manera:

$$\Delta_{S} x = x_{t} - x_{t-S}$$

De la siguiente manera creamos la variación en 12 meses del imacec:

II.5 Cambios porcentuales

Muchas variables económicas se trabajan, piensan o presentan en cambios porcentuales, es decir:

$$\Delta\%x = 100 \cdot \frac{\Delta x}{x_{t-1}} = 100 \cdot \frac{x_t - x_{t-1}}{x_{t-1}}$$

Mediante los siguientes comandos podemos crear la variación porcentual mensual del IMACEC, y la variación porcentual en 12 meses:

III. Gráficos

Siempre es útil comenzar un análisis estadístico de los datos con una inspección gráfica de los mismos, especialmente cuando trabajamos con series de tiempo.

Por ejemplo, podemos ver la evolución en el tiempo del IMACEC:

Podemos modificar los colores de la línea, títulos, etc:

twoway (tsline imacec, lcolor(cranberry)), title(Indice Mensual de Actividad Económica) subtitle((1985-2009))

También podemos graficar el crecimiento en 12 meses del IMACEC en color verde mediante el siguiente comando:

twoway (tsline porctimacec12, lcolor(green)), title(Indice Mensual de Actividad Económica) subtitle((1985-2009))

Por otra parte podemos graficar varias series en un mismo gráfico. Por ejemplo, la base de datos urates.dta tiene datos de tasas de desempleo para diferentes estados de Estados Unidos.


```
use bases/urates.dta, clear

tsset t


time variable: t, 1978m1 to 2003m12

delta: 1 month
```

Dentro de la misma ventana de gráfico twoway voy agregando más gráficos (plot):

twoway (tsline kentucky, lcolor(orange)) (tsline indiana, lcolor(black))
(tsline illinois, lcolor(blue))

Estos mismos gráficos se pueden realizar simplemente con el comando tsline:

tsline kentucky indiana illinois

Podemos cambiar la leyenda de las series, y podemos pedir que no ocupe colores en las series sino diferentes tonalidades de negro, esto último es útil cuando los resultados deben ser presentados en blanco y negro. También notemos que al ser tres series no pone nombre al eje y, en el siguiente gráfico le pondremos nombre a ambos ejes.

tsline kentucky indiana illinois, legend(label(1 "KY") label(2 "IN") label(3 "IL")) xtitle(Mes) ytitle(Tasa de desempleo) scheme(s2mono)

IV. Suavización y técnicas de predicción

Cuando analizamos series de tiempo, normalmente nos interesará eliminar ruidos o componentes idiosincráticos, de manera que las características de los datos sean más visibles.

IV.1 Cuatro componentes de una serie de tiempo

Recordemos el gráfico del IMACEC:

¿Qué podemos observar en el comportamiento de esta serie?

Primero notamos una clara tendencia positiva en este índice, segundo podemos ver que este va creciendo pero con un comportamiento zig-zag indicando que dentro de un año hay meses en que este índice es mayor y otros meses en que es menor. Finalmente, después del año 1998 se observa una caída en este índice, su valor pareciera estar por debajo de lo que se esperaría para estos años.

Este ejemplo nos muestra que la mayoría de las series de tiempo poseen cuatro componentes:

- Tendencia: tendencia a gran escala a la cual la serie cambia en el tiempo. Series con una tendencia positiva, y con una tendencia negativa la serie va decreciendo en el tiempo.
- Componente estacional: representa la tendencia con la cual la serie varía dentro de un año, por clima, vacaciones, etc.
- Componente cíclico: se refiere a las fluctuaciones asociadas al comportamiento agregado de la economía o ciclos económicos.
- Componente idiosincrático: son todos los factores distintos a la tendencia, estacionalidad, y ciclos. Es como el término de error en una regresión lineal.

IV.2 Medias Móviles

En los análisis de corte transversal se usa la media muestral para obtener una característica general de los datos, es decir, eliminar el ruido de las observaciones individuales y enfocarse en la tendencia central. Siguiendo este mismo principio, se pueden promediar un número de observaciones en torno al momento t para obtener una medida de tendencia central de la serie en el momento t. Al tomar el promedio ser reduce el ruido idiosincrático en la serie.

Si X_t denota el valor de la serie X en el momento t, la media móvil M_t se define como:

$$M_t = \frac{1}{F + L + 1} \sum_{i=-L}^{F} X_{t+i}$$

Donde L denota el número de valores rezagados incluidos en el promedio, y F el número de valores adelantados incluidos en el promedio.

Por ejemplo, una media móvil "simétrica" de cinco periodos tiene L=2 y F=2, y:

$$M_t = \frac{1}{5}(X_{t-2} + X_{t-1} + X_t + X_{t+1} + X_{t+2})$$

De acuerdo a esta fórmula, no se puede computar la media móvil para las primeras dos y últimas dos observaciones. Sin embargo, se puede ignorar la falta de información y hacer el siguiente cálculo:

$$M_1 = \frac{1}{3}(X_1 + X_2 + X_3)$$

$$M_T = \frac{1}{3} (X_{T-2} + X_{T-1} + X_T)$$

Esto es justamente lo que hace el comando tssmooth ma de STATA.

Normalmente el número de términos en la media móvil es el número de periodos de tiempo en un año. Por ejemplo, si los datos son trimestrales se escogen cuatro datos, si los datos son mensuales 12 datos, etc. Ahora supongamos que tenemos datos trimestrales y debemos escoger 4 observaciones para calcular la media móvil, estas cuatro observaciones se pueden escoger de varias maneras, por ejemplo:

$$M_{1t} = \frac{1}{4}(X_{t-2} + X_{t-1} + X_t + X_{t+1})$$

$$M_{2t} = \frac{1}{4}(X_{t-1} + X_t + X_{t+1} + X_{t+2})$$

Bowerman y O'Connell (1993) sugieren que para calcular una media móvil centrada en t se debe promediar M_{1t} y M_{2t} .

Mediante los siguientes comandos podemos crear nuevas variables que contienen el promedio móvil de la serie imacec original:

```
tssmooth ma smoothimacecl=imacec, window(11 1)

The smoother applied was

(1/12)*[x(t-11) + x(t-10) + x(t-9) + x(t-8) + x(t-7) + x(t-6) + x(t-5) + x(t-4) + x(t-3) + x(t-2) + x(t-1) + ...; x(t) = imacec
```

```
tssmooth ma smoothimacec2=imacec, window(6 0 6)

The smoother applied was

(1/12)*[x(t-6) + x(t-5) + x(t-4) + x(t-3) + x(t-2) + x(t-1) + 0*x(t) + x(t+1) + x(t+2) + x(t+3) + x(t+4) + x(t+5) + ...; x(t)= imacec
```

```
tssmooth ma smoothimacec3=imacec, window(6 1 6)

The smoother applied was

(1/13)*[x(t-6) + x(t-5) + x(t-4) + x(t-3) + x(t-2) + x(t-1) + 1*x(t) + x(t+1) + x(t+2) + x(t+3) + x(t+4) + x(t+5) + ...; x(t) = imacec
```

En el primer ejemplo se crea la variable smoothimacec1 que tiene el promedio móvil de 11 periodos atrás más el periodo actual. En el segundo ejemplo, se crea la variable smoothimacec2 con el promedio móvil tomando 6 valores atrás de t y 6 valores delante de t, pero sin tomar el valor en t. Por último, en el tercer ejemplo, se crea la variable smoothimacec3 con el promedio móvil de imacec tomando 6 observaciones antes de t, 6 observaciones después de t, y la observación en t.

December 31, 2010

La sintaxis general del comando es la siguiente:

```
tssmooth ma newvar=exp [if] [in], window(#L [#C [#F]])
```


También podemos realizar esto mediante la ventana de comandos en:

Statistics>>Time Series>>Smoothers/univariate forescasters>>Moving average filters

Podemos graficar las series filtradas con los tres tipos de media móvil:

```
tsline imacec smoothimacec1 smoothimacec2 smoothimacec3, legend(label(1 "imacec") label(2 "ma 1") label(3 "ma 2") label(4 "ma 3"))
```


IV.3 Medias móviles ponderadas

Los filtros de medias móviles hasta ahora calculados le dan igual peso a cada una de las observaciones, por ejemplo, al calcular una media móvil de cuatro periodos cada observación recibía un peso de ¼.

Sin embargo, la definición de media móvil puede fácilmente ser generalizada a la siguiente expresión:

$$M_{t} = \frac{\sum_{i=-L}^{F} w_{i} X_{t+i}}{\sum_{i=-L}^{F} w_{i}}$$

Donde w_i son los ponderadores que recibe cada una de las observaciones.

Por ejemplo, podemos calcular una media móvil ponderada simétrica de cinco periodos dándole un peso de 3 a la observación en t, de 2 a las observaciones distanciadas un periodo y de 1 a las observaciones distanciadas dos periodos:

$$M_t = \frac{X_{t-2} + 2X_{t-1} + 3X_t + 2X_{t+1} + X_{t+2}}{1 + 2 + 3 + 2 + 1}$$

El comando tssmooth ma contiene la opción de indicar ponderadores para las observaciones:

```
tssmooth ma newvar = exp [if] [in], weights([numlist_1] <#c>
[numlist_f])
```

Notemos que en esta sintaxis se ha cambiado la opción window() por la opción weigh(), ya que en este caso a través de la opción weight() indicaremos el número de rezagos, valores adelantados, y si se incluye o no el valor en t, además de sus respectivos ponderadores.

Por ejemplo, calculemos la media móvil ponderada de la serie IMACEC, tomando el valor actual, 6 rezagos, y 5 valores adelantados de la serie dando un ponderador de 7 a la observación actual, y disminuyendo en una unidad el ponderador en la medida que se aleja de la observación actual.

```
tssmooth ma imacecwsmooth1 = imacec, weights(1 2 3 4 5 6 <7> 6 5 4 3 2)

The smoother applied was

by año: (1/48)*[1*x(t-6) + 2*x(t-5) + 3*x(t-4) + 4*x(t-3) + 5*x(t-2) + 6*x(t-1) + 7*x(t) + 6*x(t+1) + 5*x(t+2) + 4*x(t+3) + 3*x(t+4) + ...; x(t) = imacec
```

Lo que también se puede realizar mediante la ventana de comandos:

IV.4 Suavización exponencial

IV.4.1 Suavización exponencial simple

En la base de datos desempleo.dta se encuentra la tasa de desempleo mensual de Chile desde febrero de 1982 a febrero de 2010 (Fuente: INE).

Primero carguemos la base de datos y grafiquemos la serie:

```
use desempleo.dta


tsset fecha
time variable: fecha, 1986m2 to 2010m2
delta: 1 month

twoway (tsline desempleo), ytitle(Tasa de desempleo)
```


A pesar de que desde 1986 al año 1998 se observa una caída en la tasa de desempleo, y luego un alza, no existe una tendencia clara positiva o negativa de esta serie en el tiempo. Podríamos decir que esta serie fluctúa en torno a la media. Al gráfico anterior se le puede agregar una línea equivalente al promedio de la tasa de desempleo en este periodo:

sum desempleo					
Variable	Obs	Mean	Std. Dev.	Min	Max
desempleo	289	8.523183	1.763081	5.1	13.5
tsline desempleo, yline(`=r(mean)')					

De esta manera, podemos modelar la tasa de desempleo en función de una constante y un término de error idiosincrático:

$$desempleo_t = X_t = \beta_0 + \varepsilon_t$$

El estimador MCO de b₀ es simplemente el promedio de la tasa de desempleo en la muestra disponible de datos. Sin embargo, sería más precisa la estimación si de considera que esta media puede ir variando en el tiempo, y no es necesariamente la misma para todo el periodo.

$$X_t = \beta_{0t} + \varepsilon_t$$

El método de suavización exponencial simple es adecuando cuando se tiene una serie de tiempo que no presenta una tendencia creciente o decreciente, y con una media que cambia en el tiempo.

Suponga que tenemos el valor inicial S_0 de la versión suavizada de la serie desempleo (luego discutiremos como obtener S_0). Luego, el filtro exponencial simple S_t se define como:

$$S_t = \alpha X_t + (1 - \alpha) S_{t-1}$$

Donde a es un parámetro de suavización entre 0 y 1 que se debe escoger, y S_{t-1} corresponde al promedio de las primeras t-1 observaciones de la serie X_t . De esta forma, el filtro exponencial simple actualiza la media en cada periodo t utilizando una fracción del valor observado de la serie en t.

 S_t puede ser vista como la predicción para la serie en X_{t+1} , este filtro es bastante popular entre las personas que se dedican a hacer predicciones, por su simplicidad y ya que generalmente funciona bastante bien.

Podemos ordenar los términos de la ecuación anterior de la siguiente manera:

$$S_t = \alpha(X_t - S_{t-1}) + S_{t-1}$$

Donde (X_t-S_{t-1}) representa el error de predicción en el periodo t. En economía esta ecuación se conoce como el modelo de expectativas adaptativas o modelo de ajuste parcial.

Volviendo a la primera ecuación esta puede ser escrita de otra manera:

$$S_t = \alpha X_t + \alpha (1 - \alpha) X_{t-1} + \alpha (1 - \alpha)^2 S_{t-2}$$

$$S_t = \alpha \sum_{i=0}^{t-1} (1 - \alpha)^i X_{t-i} + (1 - \alpha)^t S_0$$

Lo que muestra que el filtro exponencial simple tiene la forma de media móvil, donde los ponderadores son decrecientes en el tiempo, y además se incluyen todas las observaciones.

Podríamos ocupara el promedio de la serie en todo el periodo de tiempo disponible como valor para S₀, pero en series donde se distingue claramente cambios en la media en el tiempo, esta no será la mejor aproximación de S₀. Una mejor alternativa consiste en utilizar la primera parte de las observaciones. El comando tssmooth exponential de STATA utiliza la primera mitad de los datos, pero si se dispone de harta información utilizar el 10% o 25% de las primeras observaciones también podría ser una buena aproximación.

La sintaxis del comando de STATA para obtener la suavización exponencial simple se una serie es el siguiente:

Dentro de las opciones se encuentra:

replace: reemplaza la con variable que se esta creando (serie suavizada) si es que esta ya existe.

- parms (#a): se especifica el parámetro a utilizado en la suavización; 0 < #a < 1. Si parms (#a) no es especificado este es escogido e forma tal de minimizar la suma al cuadrado de los errors de predicción.
- ♦ samp0(#) and s0(#) son dos maneras mutuamente excluyentes para especificar S₀.
- \star samp0(#) indica que el valor de S_0 se obtiene de promediar las primeras # observaciones.
- \$ s0 (#) especifica el valor de S_0 que debe ser utilizado.
- Si ninguna de las dos opciones es especificada, por defecto utiliza el promedio de la primera mitad de las observaciones.
- forecast(#) indica el númerO de observaciones que se desea predecir fuera de muestral., donde 0 < # < 500. Si no se especifica, el defecto es forecast(0).</p>

Dado que el filtro exponencial simple con frecuencia es utilizado para hacer predicciones, este comando genera esta nueva variable con el valor de S_{t-1} en la posición t, el que corresponde al valor suavizado de la serie en t-1, por lo cual si queremos obtener la serie suavizada en t (S_t) debemos utilizar el operador forward.


```
tssmooth exponential sdesempleo1 = desempleo


computing optimal exponential coefficient (0,1)

optimal exponential coefficient = 0.9998

sum-of-squared residuals = 77.522763

root mean squared error = .5179236


tsline desempleo sdesempleo1
```


```
tssmooth exponential sdesempleo2 = desempleo, parms(0.4)

exponential coefficient = 0.4000
sum-of-squared residuals = 173.89
root mean squared error = .77568

tsline desempleo sdesempleo2
```


```
tssmooth exponential sdesempleo3 = desempleo, forecast(12)


computing optimal exponential coefficient (0,1)

optimal exponential coefficient = 0.9998

sum-of-squared residuals = 77.522763

root mean squared error = .5179236

tsline desempleo sdesempleo3
```


En el siguiente gráfico se presenta la cantidad de salmón del atlántico cosechado entre Enero de 2000 y agosto de 2010:


```
use sa, clear

tsset fecha
time variable: fecha, 2000m1 to 2011m8
delta: 1 month

tsline sa, ytitle(salmón atlántico (ton))
```


Esta serie tampoco presenta una tendencia creciente o decreciente en el tiempo y más bien tiende fluctuar en torno a un valor medio.

Mediante el comando tssmooth exponential podemos obtener la serie suavizada de la cosecha de salmón atlántico:

```
tssmooth exp sa_s1=sa

computing optimal exponential coefficient (0,1)


optimal exponential coefficient = 0.8258
sum-of-squared residuals = 2755288384
root mean squared error = 4639.5787

tsline sa sa_s1, legend(label(1 "Observada") label(2 "Predicha"))
```


Pero recordemos que la variable creada por el comando corresponde a la predicción de la serie en t, es decir, la serie suavizada pero en t-1. Por lo cual si queremos graficar la serie suavizada, debemos hacer lo siguiente:


```
g sa_s2=F.sa_s1
  (1 missing value generated)
  tsline sa sa_s2, legend(label(1 "Observada") label(2 "Suavizada"))
```


Se puede observar que la serie suavizada es bastante similar a la serie observada, esto porque el parámetro utilizado es alto. Si escogemos un parámetro más pequeño la serie se tenderá a suavizar más:

```
tssmooth exp sa_s3=sa, parms(0.4)
exponential coefficient = 0.4000
sum-of-squared residuals = 3263407124
root mean squared error = 5049.3

g sa_s4=F.sa_s3
(1 missing value generated)
tsline sa sa_s4, legend(label(1 "Observada") label(2 "Suavizada"))
```


Ahora, realicemos una predicción a 24 meses utilizando ambos parámetros:

```
tssmooth exp sa_s5=sa, forecast(24)


computing optimal exponential coefficient (0,1)

optimal exponential coefficient = 0.8258
sum-of-squared residuals = 2755288384
root mean squared error = 4639.5787

tssmooth exp sa_s6=sa, forecast(24) parms(0.4)

exponential coefficient = 0.4000
sum-of-squared residuals = 3263407124
root mean squared error = 5049.3

tsline sa_s5 sa_s6, legend(label(1 "alpha 0.83") label(2 "alpha 0.4"))
```


IV.4.1 Suavización exponencial doble

Ahora suponga que tiene una serie de tiempo cuya media cambia en el tiempo y además presenta una tendencia. La presencia de esta tendencia hace el filtro exponencial simple no sea apropiado en este caso.

En este caso la serie X_t puede ser modelada de la siguiente manera:

$$X_t = \beta_{0t} + \beta_{1t}t + e_t$$

Lo que permite que la media de X_t dependa de t y se incremente en la medida que pasa el tiempo.

La sintaxis del comando STATA para hacer suavización exponencial doble es la siguiente:

```
tssmooth dexponential [type] newvar = exp [if] [in] [, options]
```

Con las mismas opciones del comando tssmooth exponential.

Por ejemplo, a través de los siguientes comandos podemos generar la serie suavizada mediante filtro exponencial doble de cosecha de salmón atlántico:

A continuación podemos comparar las predicciones realizadas por ambos tipos de suavización exponencial:

```
tssmooth dexp sa_s3=sa, forecast(24)
computing optimal double-exponential coefficient (0,1)


optimal double-exponential coefficient = 0.3693
sum-of-squared residuals = 3138130066
root mean squared error = 4951.4282

tssmooth exp sa_s4=sa, forecast(24)

computing optimal exponential coefficient (0,1)

optimal exponential coefficient = 0.8258
sum-of-squared residuals = 2755288384
root mean squared error = 4639.5787

tsline sa_s4 sa_s3 , legend(label(1 "Exponencial simple") label(2 "Exponencial doble"))
```


IV.5 Filtro Holt-Winters

IV.5.1 Sin estacionalidad

El método de suavización exponencial doble, utilizaba el mismo parámetro α , en las dos suavizaciones realizadas a la serie. El método Holt-Winters libera este supuesto permitiendo que el parámetro de suavización del primer filtro sea diferente al del segundo.

La sintaxis del comando STATA para realizar este filtro es:

```
tssmooth \underline{h}winters [type] newvar = exp [if] [in] [, options]
```

Con las mismas opciones de los comandos anteriores.

Veamos que resulta de utilizar el filtro Holt-Winters en la serie de tiempo cosecha de salmón atlántico.

```
use sa, clear
tsset fecha
 time variable: fecha, 2000ml to 2010m8 delta: 1 month
tssmooth hwinters sa s1=sa, samp0(30)
computing optimal weights
Iteration 0: penalized RSS = -3.740e+09 (not concave)
Iteration 1: penalized RSS = -2.703e+09
Iteration 2: penalized RSS = -2.639e+09
Iteration 3: penalized RSS = -2.638e+09
Iteration 4: penalized RSS = -2.638e+09
Iteration 5: penalized RSS = -2.638e+09
Iteration 6: penalized RSS = -2.638e+09
Optimal weights:
 alpha = 0.8271
 beta = 0.0063
penalized sum-of-squared residuals = 2.64e+09
 sum-of-squared residuals = 2.64e+09
 root mean squared error = 4539.824
g sa s2=F.sa s1
(1 missing value generated)
tsline sa sa s2, legend(label(1 "Observada") label(2 "Suavizada"))
```


Comparemos ahora las predicciones realizada por los tres filtros:

```
tssmooth hwinters sa s3=sa, samp0(30) forecast(24)
Optimal weights:
 alpha = 0.8271
 beta = 0.0063
penalized sum-of-squared residuals = 2.64e+09
 sum-of-squared residuals = 2.64e+09
 root mean squared error = 4539.824
tssmooth dexp sa s4=sa, samp0(30) forecast(24)
computing optimal double-exponential coefficient (0,1)
optimal double-exponential coefficient =
 0.3681
sum-of-squared residuals
 3125155446
root mean squared error
 4941.1817
tssmooth exp sa s5=sa, samp0(30) forecast(24)
computing optimal exponential coefficient (0,1)
optimal exponential coefficient =
 0.8211
sum-of-squared residuals = 2671721663
root mean squared error
 4568.6787
tsline sa_s5 sa_s4 sa_s3 , legend(label(1 "Exponencial simple") label(2 "Exponencial doble") label(3 "Holt-Winters"))
```


Podemos notar que el parámetro β correspondiente al segundo filtro es bastante cercano a cero, de esta forma el filtro exponencial simple y Holt-Winters (HW) son bastante similares. Adicionalmente, los errores cuadráticos medios (RMSE) son menores en el filtro exponencial simple y HW que en el filtro exponencial doble.

Dado que creemos que los datos presentan tendencias locales, nos deberíamos inclinar por utilizar HW. Sin embargo, dado que el coeficiente β es tan cercano a cero, aparentemente no existe ventaja alguna de ocupar este filtro versos el exponencial simple.

IV.5.2 Con estacionalidad

Los tres filtros exponenciales hasta ahora revisados, no consideran la posibilidad de estacionalidad en los datos. A continuación se presenta una versión modificada de la suavización Holt-Winters que incorpora la presencia de estacionalidad en los datos. En este caso tenemos un parámetro adicional, que corresponde al componente estacional.

La sintaxis del comando STATA para obtener la serie suavizada mediante Holt-Winters con estacionalidad es la siguiente:

tssmooth \underline{s} hwinters [type] newvar = exp [if] [in] [, options]

Que tiene las mismas opciones de los filtros exponenciales antes revisados, pero además se le agrega la opción period(#), que permite ingresar número de periodos en la estacionalidad (frecuencia). Si no se indica, por defecto toma la frecuencia en los datos señalada en la opción tsset.

Tomemos la tasa de desempleo del estado de Kentucky, y obtengamos la serie filtrada utilizando HW estacional:

```
use urates.dta, clear
tssmooth shwinters kentucky s1 =kentucky
computing optimal weights
Iteration 0: penalized RSS = -36.028124 (not concave)
Iteration 1: penalized RSS = -14.570149 (not concave)
Iteration 2: penalized RSS = -14.460323 (not concave)
Iteration 3: penalized RSS = -14.433905
Iteration 4: penalized RSS = -14.408993
Iteration 5: penalized RSS = -14.386176
Iteration 6: penalized RSS = -14.38517


Iteration 7: penalized RSS = -14.385166

Iteration 8: penalized RSS = -14.385166
Optimal weights:
 alpha = 0.8879
 beta = 0.2473
 gamma = 0.1244
penalized sum-of-squared residuals = 14.38517
 sum-of-squared residuals = 14.38517
 root mean squared error = .2147238
g kentucky_s2=F.kentucky_s1
(1 missing value generated)
tsline kentucky kentucky s2, legend(label(1 "Observada") label(2
"Suavizada"))
```


Ahora comparemos las predicciones realizadas por los cuatro filtros para esta serie:

```
tssmooth shwinters kentucky s1 =kentucky
Optimal weights:
 alpha = 0.8879
 beta = 0.2473
 gamma = 0.1244
penalized sum-of-squared residuals = 14.38517
 sum-of-squared residuals = 14.38517
 root mean squared error = .2147238
tssmooth hwinters kentucky_s4=kentucky, forecast(24) samp0(30)
Optimal weights:
 alpha = 0.8667
 beta = 0.2544
penalized sum-of-squared residuals = 14.09736
 sum-of-squared residuals = 14.09736
 root mean squared error = .2125649
tssmooth dexp kentucky s5=kentucky, forecast(24)
optimal double-exponential coefficient =
 0.5235
 24.698182
sum-of-squared residuals =
root mean squared error
 .28135536
tssmooth exp kentucky s6=kentucky, forecast(24)
optimal exponential coefficient =
 0.9998
 23.937495
sum-of-squared residuals =
root mean squared error =
root mean squared error
 .2769887
tsline kentucky_s6 kentucky_s5 kentucky_s4 kentucky_s3, legend(label(1
"Exponencial simple") label(2 "Exponencial doble") label(3 "Holt-Winters SE")
label(4 "Holt-Winters E"))
```


En este caso, el filtro HW sin estacionalidad es el que tiene menor RMSE.

V. Análisis Descriptivo de Series de Tiempo

Cuando se trabaja con datos de corte transversal, usualmente la media y la desviación estándar describen la tendencia central de la variable y su dispersión, y se utiliza la covarianza o correlación para describir en qué grado dos o más variables se mueven juntas.

Con datos se series de tiempo debemos ser más cuidadosos, ya que la característica típica de las series de tiempo es que las observaciones cercanas en el tiempo típicamente estarán correlacionadas. Esto es el valor x_t a menudo estará correlacionado con x_{t-1} , x_{t-2} , x_{t+1} . Por otra parte, un número importante de series de tiempo presentan tendencias. Y al hacer una regresión entre una variable con tendencia y otra variable con tendencia, las dos variables pueden parecer altamente correlacionadas, incluso cuando de hecho no están económicamente relacionas. Tercero, cuando usamos datos de corte transversal, asumimos que la media muestral es un estimador de la media poblacional, pero en datos de series de tiempo puede que la media poblacional no exista.

V.1. Conceptos

Tal como en datos de series de tiempo podemos definir la media de la serie x_t como:

$$E(x_t) = \mu = \int_{-\infty}^{+\infty} x_t f(x_t) dx_t$$

Donde $f(x_t)$ representa la función de densidad de la variable x_t .

El análogo muestral de la media es:

$$\bar{x} = \frac{1}{T} \sum_{t=1}^{T} x_t$$

La varianza de la serie es:

$$E(x_t - \mu)^2 = \sigma^2 = \int_{-\infty}^{+\infty} (x_t - \mu)^2 f(x_t) dx_t$$

Y la varianza muestral es:

$$s^2 = \frac{1}{T} \sum_{t=1}^{T} (x_t - \bar{x})^2$$

Por otra parte, la covarianza entre dos variables x_t e y_t se define como:

$$cov(x_t, y_t) = E[(x_t - \mu_x) \cdot (y_t - \mu_y)]$$

Pero en series de tiempo la variable y_t puede ser considerada como la misma variable x en otro momento del tiempo, por ejemplo, x_{t+1} .

Entonces se puede definir la covarianza en t de la serie con su valor un periodo más adelante como:

$$\gamma_1 = \text{cov}(x_t, x_{t+1}) = E[(x_t - \mu_x) \cdot (x_{t+1} - \mu_x)]$$

Y en términos más generales, se puede definir la covarianza de la serie x en t con su valor j periodos de diferencia:

$$\gamma_{j} = \operatorname{cov}(x_{t}, x_{t+j}) = E[(x_{t} - \mu_{x}) \cdot (x_{t+j} - \mu_{x})]$$

La contraparte muestral de la covarianza γ_i es la siguiente:

$$\hat{\gamma}_j = \frac{1}{T} \sum_{t=1}^{T} (x_t - \bar{x})(x_{t+j} - \bar{x})$$

Finalmente, el coeficiente de correlación de la serie para valores de ellas distanciados j periodos es:

$$\rho_j = \frac{\gamma_j}{\gamma_0}$$

V.2. Estacionariedad

Una serie de tiempo es estacionaria, cuando su media, varianza y covarianza no depende de t. Para trabajar con las series de tiempo y estimar modelo se requiere que esta sea estacionaria. Si la serie no es estacionaria, es difícil hacer predicciones sobre su comportamiento futuro.

V.3. Procesos autoregresivos y de medias móviles

V.3.1. Procesos de media móvil

Un proceso de media móvil de primer orden MA(1) esta descrito por la siguiente ecuación:

$$y_t = \mu + e_t + \theta e_{t-1}$$

Donde e_t es un ruido blanco, sigue una distribución N(0,1).

La media de este proceso MA(1) es:

$$E(y_t) = \mu + E(e_t) + \theta E(e_{t-1}) = \mu$$

La varianza es igual a:

$$V(y_t) = E[(y_t - \mu)^2] = (1 + \theta^2)\sigma^2$$

La primera auto-covarianza es:

$$\gamma_1 = E[(y_t - \mu)(y_{t-1} - \mu)] = \theta \sigma^2$$

Y la auto-covarianza de segundo orden y superior son iguales a cero.

En términos más generales, la siguiente ecuación describe un proceso MA(q):

$$y_t = \mu + e_t + \theta_1 e_{t-1} + \theta_2 e_{t-2} + \dots + \theta_a e_{t-a}$$

El cual también tiene media igual a μ , y su varianza es igual a:

$$E[(y_t - \mu)^2] = \left(\sum_{i=0}^q \theta_i^2\right) \sigma^2$$

Y las auto-covarianzas:

$$\gamma_1 = (\theta_1 + \theta_1 \theta_2 + \theta_2 \theta_3 + \dots + \theta_{q-1} \theta_q)$$

$$\gamma_2 = (\theta_2 + \theta_1 \theta_3 + \theta_2 \theta_4 + \dots + \theta_{q-2} \theta_q)$$

:=:

$$\gamma_q = \theta_q \sigma^2$$

$$\gamma_m = 0 \ \forall m > q$$

Dado que la media, varianza y auto-covarianzas son independientes de t, se puede concluir que un proceso MA(q) es estacionario.

Si q tiende a infinito es decir, tenemos un proceso $MA(\infty)$ para que el proceso siga siendo estacionario se debe cumplir que:

$$\sum_{i=0}^{\infty} \theta_i^2 < \infty \quad o \quad \sum_{i=0}^{\infty} |\theta_i| < \infty$$

V.3.2. Proceso autoregresivo:

Un proceso autoregresivo de primer orden AR(1) es de la forma:

$$y_t = \beta + \phi y_{t-1} + e_t$$

La media de este proceso estará dada por:

$$E(y_t) = \beta + \phi E(y_{t-1}) + E(e_t)$$
$$\mu = \beta + \phi \mu$$
$$\mu = \frac{\beta}{1 - \phi}$$

Para llegar a esto se asume que y_t es estacionaria.

¿Qué se requiere para que el proceso AR(1) sea estacionario?

Partiendo de la ecuación inicial y reemplazando de manera recursiva se obtiene que el proceso AR(1) puede ser escrito como un MA(∞):

$$y_t = \frac{\beta}{1 - \phi} + e_t + \phi e_{t-1} + \phi^2 e_{t-2} + \cdots$$

Luego, la condición de estacionariedad se resume a que:

$$\sum_{i=0}^{\infty} |\phi^i| < \infty$$

Condición que se cumple siempre que $|\phi|$ <1.

Se puede demostrar que las autocorrelaciones de un proceso AR(1) son:

$$\rho_j = \phi^j$$

En términos más generales, tenemos el siguiente proceso AR(p):

$$y_t = \beta + \phi_1 y_{t-1} + \phi_2 y_{t-2} + \dots + \phi_p y_{t-p} + e_t$$

Podemos utilizar el operador de rezagos para escribir el proceso AR(p) de la siguiente manera:

$$(1 - \phi L - \phi^2 L^2 - \dots - \phi^p L^p) y_t = e_t$$

Para obtener el valor esperado de esta serie debemos encontrar la inversa de $(1-\phi L-\phi^2 L^2-\cdots-\phi^p L^p)$. Si esta inversa existe, el proceso AR(p) se transforma en un proceso MA(∞) el cual será estacionario.

Si se encuentran $\lambda_1, \lambda_2, \lambda_3, ..., \lambda_n$ tal que:

$$(1 - \phi L - \phi^2 L^2 - \dots - \phi^p L^p) = (1 - \lambda_1 L) \cdot (1 - \lambda_2 L) \cdots (1 - \lambda_p L)$$

Es posible escribir el proceso AR(p) de la siguiente manera:

$$y_t = \alpha + \frac{1}{(1 - \lambda_1 L)} \cdot \frac{1}{(1 - \lambda_2 L)} \cdots \frac{1}{(1 - \lambda_n L)} \cdot e_t$$

Luego, tendremos que:

$$\frac{1}{(1-\lambda_i L)} = 1 + \lambda_i L + \lambda_i^2 L^2 + \cdots$$

Siempre y cuando se cumpla que $|\lambda_i|$ <1. Es decir, se concluye que el proceso AR(p) es estacionario siempre y cuando $\lambda_1, \lambda_2, \lambda_3, ..., \lambda_p$ sean menores a 1.

V.4. Procesos mixtos autoregresivos y de medias móviles ARMA(p,q)

El proceso ARMA(p,q) tiene la siguiente forma:

$$y_t = \mu + \phi_1 y_{t-1} + \dots + \phi_n y_{t-n} + e_t + \theta_1 e_{t-1} + \dots + \theta_a e_{t-a}$$

Será estacionario en la medida que las $\lambda_1, \lambda_2, \lambda_3, ..., \lambda_n$ sean menores a 1.

La ventaja de los modelos ARMA es que nos permiten capturar la dinámica de los datos usando menor cantidad de parámetros que si utilizáramos un proceso AR puro o MA puro, lo que es particularmente ventajoso en datos de series de tiempo.

V.5. Función de autocorrelación muestra y autocorrelación parcial

Tal como notamos en las secciones previas, un factor distintivo entre los procesos AR y los MA es como los shocks afectan las futuras realizaciones de la serie. En un proceso MA(q) un shock en el periodo t no tiene efectos desde el periodo t+q+1 en adelante. Sin embargo, en un proceso AR(p)

el efecto de un shock en t decae de manera gradual en el tiempo. Este será un elemento que nos permitirá distinguir entre ambos procesos.

V.5.1. Simulación de procesos ARMA(p,q)

La mejor forma de familiarizarse con el mecanismo para determinar el orden de un proceso ARMA es primero concentrarnos en series que han sido simuladas por nosotros, de manera tal que tenemos conocimiento exacto del verdadero procesos que determina los datos.

Para esto utilizaremos el comando sim_arma, el que debe ser instalado a través de los siguientes comandos:

```
net from http://www.stata.com/users/jpitblado
http://www.stata.com/users/jpitblado/
Materials by Jeff Pitblado, StataCorp
______
Packages identified by (version \#) use tools that are not available prior to
Stata #.
DIRECTORIES you could -net cd- to:
 back to other contributors
PACKAGES you could -net describe-:
 boston05svytalk Survey talk for the 2005 NASUG (version 9)
 reg_ss Sum of Squares Tables for regression (version 7)
sim_arma Simulate autoregressive moving average data (version 8)
xtline2 modified version of xtline (version 10)
ztest Proportion comparison tests (version 7)
zval Standardize variables (version 7)
_____
net install sim arma
checking sim arma consistency and verifying not already installed...
installing into c:\ado\plus\...
installation complete.
```

Ahora, si queremos generar 100 observaciones para una serie que sigue el siguiente proceso:

$$y_t = 0.7y_{t-1} - 0.3y_{t-2} + e_t + 0.4e_{t-1} + 0.2e_{t-2}$$
 $e_t \sim N(0.9)$

Se debe ejecutar el siguiente comando:

```
sim_arma y, ar(0.7 -0.3) ma(0.4 0.2) sigma(3) nobs(100)
```

Este comando genera una serie y con 100 observaciones, una variable _t con el indicador de tiempo de la serie, y deja ya indicado el formato de serie de tiempo mediante el comando tsset.

V.5.2 Función de autocorrelación muestral:

En la sección anterior definimos la función de autocorrelación de orden j para los procesos MA y AR. Típicamente para inspeccionar los datos y determinar el proceso que sigue una serie a través de la función de autocorrelación muestral graficaremos las autocorrelaciones de orden j=0,1,...,40.

Primero, generemos una muestra de tamaño 1,000 de un proceso MA(1):

$$y_t = e_t + 0.7e_{t-1}$$

Donde e_t es un ruido blanco:


```
drop _all sim_arma y, ma(0.7) sigma(1) nobs(1000)
```


Para graficar las autocorrelaciones en STATA se puede utilizar el comando ac:

ас у

Podemos encontrar este gráfico dentro de las opciones de gráficos de series de tiempo, modificando colores, y títulos:

La autocorrelación de orden 1 es aproximadamente 0.47 que corresponde al valor teórico para el proceso generado. Las restantes autocorrelaciones no son estadísticamente diferentes de cero.

Ahora consideremos un proceso AR(1) de la forma:

$$y_t = 0.95y_{t-1} + e_t$$


```
drop _all
sim_arma y, ar(0.95) sigma(1) spin(5000) time(t) nobs(1000)
ac y
```


Lo que se observa es que un shock no sólo afecta un periodo como en los procesos MA, sino que el efecto perdura en el tiempo, siendo cada vez menor.

Ahora veamos que sucede si el coeficiente autoregresivo es negativo:

```
drop _all sim_arma y, ar(-0.75) sigma(1) spin(5000) time(t) nobs(1000) ac y
```


El efecto de un shock decae pero de manera oscilante.

Veamos ahora que sucede con un proceso ARMA, y como se compara con los procesos AR y MA puros. Suponga el siguiente proceso ARMA(1,1):

$$y_t = 0.5y_{t-1} + e_t + 0.5e_{t-1}$$
 $e_t \sim N(0,1)$

```
drop _all
set seed 1
sim_arma arvar, ar(0.5) spin(2000) nobs(1000)
sim_arma mavar, ma(0.5) spin(2000) nobs(1000)
sim_arma armavar, ar(0.5) ma(0.5) spin(2000) nobs(1000)
ac arvar, gen(arac)
ac mavar, gen(maac)
ac armavar, gen(armaac)
label variable arac "AR-only AC"
label variable maac "MA-only AC"
label variable armaac "ARMA AC"

tsline arac maac armaac in 1/20
```


La función de autocorrelación del proceso ARMA comienza con valores más altos, pero decae de manera más rápida que el proceso AR. Se puede notar que la función de autocorrelación del proceso AR(1) decae geométricamente (0.5, 0.5², 0.5³,...), en cambio, en el proceso ARMA la primera autocorrelación es cercana a 0.7, y luego van disminuyendo a una tasa más alta que la geométrica.

V.5.3 Función de autocorrelación parcial:

Pudimos notar que la función de autocorrelación muestral de un proceso autoregresivo decae de manera gradual, pero esta función no es capaz de darnos señales sobre el orden de este proceso, es decir, si es un AR(1) o un AR(5).

Para esto se utiliza la función de autocorrelación parcial, la idea es que si una serie sigue un proceso AR(p) la autocorrelación parcial p+1 y superior debiese ser cero. La función de autocorrelación parcial mide la correlación entre y_t e y_{t+j} después de controlar por el efecto de $y_{t+1}, y_{t+2}, \dots, y_{t+j-1}$. Desde la perspectiva del análisis de regresión, las autocorrelaciones parciales $\phi_{11}, \phi_{22}, \dots, \phi_{jj}$ son los coeficientes en la siguiente ecuación:

$$(y_t - \mu) = \phi_{11}(y_{t-1} - \mu) + \phi_{22}(y_{t-2} - \mu) + \dots + \phi_{jj}(y_{t-j} - \mu) + u_t$$

El comando en STATA para obtener la función de autocorrelación parcial es pac.

```
drop _all set seed 1 sim_arma y, ar(0.7 0.4 -0.3) spin(5000) nobs(1000) pac y
```


VI. Predicción: Modelos ARIMA y ARIMAX

En la sección previa aprendimos sobre los procesos AR, MA y ARMA. También aprendimos sobre la función de autocorrelación muestral (ac) y parcial (pac) y como usarlas para determinar el orden del proceso ARMA.

Una vez decidido el orden del proceso ARMA, es necesario estimar los parámetros involucrados para de esta manera hacer predicciones sobre la serie de interés. De esta forma, estamos **asumiendo** que la serie que nos interesa puede ser representada como un proceso ARMA.

VI.1. Ideas básicas

Recordemos que un proceso ARMA(1,1) puede ser escrito de la siguiente manera:

$$y_t = \alpha + \phi_1 y_{t-1} + e_t + \theta_1 e_{t-1}$$

Donde e_t es un ruido blanco.

Este modelo puede ser escrito a través de las siguientes ecuaciones:

$$y_t = \beta_0 + \mu_t$$

$$\mu_t = \phi_1 \mu_{t-1} + e_t + \theta_1 e_{t-1}$$

La primera ecuación se denomina ecuación estructural, y la segunda ecuación del error. En este sentido, estamos diciendo que y_t es igual a cierto nivel (β_0) más un un error con media cero, el que puede ser descrito como un proceso ARMA.

Si asumimos que e_t se distribuye normal, podemos utilizar el método de máxima verosimilitud para estimar los parámetros de ambas ecuaciones, en STATA esto se hace a través del comando arima.

VI.2. Estacionariedad

La letra i en el proceso ARIMA indica el orden de integración de la serie, es decir, cuantas veces esta debe ser diferenciada para que sea una serie estacionaria.

VI.2.1 Test de raíz unitaria

Cuando revisamos los procesos AR(p) se estableció como condición para que el proceso fuera estacionario, que las raíces del polinomio de rezagos debería ser menores a 1. A continuación presentaremos test de hipótesis que nos permiten establecer si la serie presenta o no raíz unitaria, es decir, si es o no estacionaria.

Pensemos en un proceso AR(1):

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

La serie no será estacionaria, o tendrá raíz unitaria, si es que ϕ =1. Entonces, se podría testear la hipótesis de no estacionariedad simplemente planteado un test de hipótesis simple para este parámetro. Sin embargo, bajo el cumplimiento de la hipótesis nula la distribución del estadístico no sigue la distribución t conocida.

El proceso AR(1) se puede expresar de la siguiente forma:

$$\Delta y_t = (\rho - 1)y_{t-1} + e_t$$

$$\Delta y_t = \alpha y_{t-1} + e_t$$

El **test de Dickey-Fuller (1979)** es uno de los más utilizados para testear la hipótesis nula de raíz unitaria en la serie, es decir, H0: $\alpha = 0$.

Si rechazamos para hipótesis nula, podemos decir que la serie es estacionaria.

Existen tres versiones de este test:

Test de raíz unitaria (paseo aleatorio):

$$\Delta y_t = \alpha y_{t-1} + e_t$$

Test de raíz unitaria con drift (paseo aleatorio con constante):

$$\Delta y_t = \delta + \alpha y_{t-1} + e_t$$

Test de raíz unitaria con drift y tendencia determinística (paseo aleatorio con constante y tendencia):

$$\Delta y_t = \delta_0 + \delta_1 t + \alpha y_{t-1} + e_t$$

Para cada una de estas versiones del test los autores desarrollaron mediante simulación los valores críticos que permiten concluir sobre la hipótesis nula.

Por ejemplo, estudiemos la estacionariedad de la serie desempleo. Primero, grafiquemos la serie en diferencia para ver cuál de las tres versiones del test es apropiada utilizar:

```
use " desempleo.dta", clear
tsset fecha
sum D.desempleo
tsline D.desempleo, yline(`r(mean)')
```


La serie en diferencia se mueve en torno a la media, sin tendencia. Por lo cual deberíamos utilizar la primera o segunda versión del tests, sin tendencia. Con respecto a la constante, no esta claro si fluctúa en torno a cero o un valor inferior a cero, por lo cual vamos a utilizar la segunda versión del test que incluye constante o drift.

El comando ejecutado es el siguiente:

```
use " desempleo.dta", clear
tsset fecha
dfuller desempleo, drift regress lags(0)
Dickey-Fuller test for unit root
 Number of obs =
 288
 ----- Z(t) has t-distribution -----
 Test 1% Critical 5% Critical 10% Critical Statistic Value Value Value
Z(t)
 -3.024
 -2.339
 -1.650
 -1.285
p-value for Z(t) = 0.0014
D.desempleo | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 desempleo |
 L1. | -.0409766 .0135501 -3.02 0.003 -.0676473 -.014306
 _cons | .3318935 .1179364 2.81 0.005 .09976 .5640271
```

Observamos que el coeficiente que acompaña al rezago de la variable desempleo es estadísticamente diferente de cero, el p-value asociado a su test de significancia individual es menor a 0.05. Sin embargo, para este test no se puede utilizar la distribución t-student para hacer inferencia. La primera tabla muestra el estadístico calculado, los valores críticos, y el p-value. De esto podemos concluir que se rechaza la hipótesis de raíz unitaria en la serie desempleo.

Ahora veamos si la serie cosecha de salmones es estacionaria:

```
use "sa.dta", clear
sum D.sa
tsline D.sa, yline(`r(mean)')
```


Nuevamente, utilizaremos la segunda versión del test, ya que no está claro si tiene algún desvío (drift) de ruido blanco. Lo que si está claro, que la serie en primera diferencia no presenta tendencia.

dfuller sa,	regress drift l	ags(0)				
Dickey-Fuller test for unit root				Number of obs = 127		
		1% Crit	ical	5% Cri	istribution - tical 10 lue)% Critical
Z(t)	-3.165				1.657	
p-value for	Z(t) = 0.0010					
D.sa	a Coef.	Std. Err.	t	P> t	[95% Conf.	. Interval]
sa L1.	. 149419	.0472053	-3.17	0.002	2428441	0559939
_cons	3583.703	1200.686	2.98	0.003	1207.396	5960.011

En este caso, también se rechaza la hipótesis nula de que la serie cosecha de salmones tenga una raíz unitaria, y podemos afirmar que la serie es estacionaria.

Por último, estudiemos la estacionariedad de la serie imacec:

```
use "imacec.dta", clear
tsline imacec
sum D.imacec
tsline D.imacec, yline(`r(mean)')
```


Tal como habíamos notado sesiones anteriores, esta serie presenta una clara tendencia positiva, lo que hace que la serie se vea como no estacionaria, sin embargo, esta serie probablemente no tenga raíz unitaria, y el efecto de la no estacionariedad es simplemente por el hecho de tener una tendencia determinística. De esta forma, se debe distinguir entre series estacionarias en diferencia y estacionaria en tendencia. En el primer caso es necesario diferenciar la serie para que esta se vuelva una serie estacionaria, en el segundo caso se debe restar el componente tendencial de la serie para volverla estacionaria.

En este caso aplicaremos el tercer test de raíz unitaria, que considera la presencia de una tendencia determinística en la serie:

dfuller imacec, regress trend lags(0)								
Dickey-Fuller test for unit root				Number of obs = 29°				
				rpolated Dickey-Fuller 5% Critical 10 Value		% Critical		
Z(t)	-11.783	-3.988		-3.428		-3.130		
MacKinnon approximate p-value for Z(t) = 0.0000								
D.imacec	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]		
_trend	 6411589 .2132664 21.99825	.018285	11.66	0.000	.1772803	.2492525		

En este caso, se rechaza la hipótesis nula de que la serie imacec tenga raíz unitaria (una vez que hemos controlado por la tendencia presente en la serie).

Notemos que si hacemos el test de raíz unitaria sin considerar la tendencia, no es posible rechazar la hipótesis nula de raíz unitaria al 5% de significancia.

dfuller imace	c, regress dri	ft lags(0)						
Dickey-Fuller test for unit root			Numb	er of obs =	297			
	Test Statistic		ical		istribution tical 109 lue			
Z(t)		-2.339		-1.650		-1.284		
p-value for Z								
	Coef.		t		[95% Conf.	Interval]		
imacec					0319171	.0055434		
_cons	1.422699	.8394634	1.69	0.091	2293968	3.074795		
dfuller imacec, regress nocon lags(0) Dickey-Fuller test for unit root Number of obs = 297								
Dickey Fuller	test for unit							
	Test Statistic	1% Critical		rpolated Dickey-Fuller 5% Critical 10% Critical Value Value				
Z(t)	0.660	-2.580		-1.950		-1.620		
	Coef.				[95% Conf.	Interval]		
imacec					004079	.008195		

El test de Dickey-Fuller original está pensado para un proceso autoregresivo de orden superior se utiliza el test Dickey Fuller Aumentado (ADF):

$$\Delta y_t = \delta_0 + \delta_1 t + \alpha y_{t-1} + \delta_1 \Delta y_{t-1} + \delta_2 \Delta y_{t-2} + \dots + \delta_p \Delta y_{t-p} + e_t$$

La cantidad de rezagos a considerar se puede escoger de manera óptima según criterios de información.

El **test de Phillips y Perron (1988)**, bastante popular en series de tiempo financieras, difiere del test ADF en la forma que se considera la presencia de heterocedasticidad y/o autocorrelación de orden superior. En particular el test ADF trata de incorporar la cantidad de rezagos necesaria para modelar este comportamiento, el test PP no incorpora rezagos sino que estima el modelo considerando la presencia de esto en el error.

Por ejemplo, para la serie desempleo:

```
use " desempleo.dta", clear
tsset fecha
 time variable: fecha, 1986m2 to 2010m2 delta: 1 month
pperron desempleo, regress
Phillips-Perron test for unit root
 Number of obs = 288
 Newey-West lags =
 ----- Interpolated Dickey-Fuller -----
 Test 1% Critical 5% Critical 10% Critical Statistic Value Value Value
______
 -20.676 -20.330
-3.500 -3.457
 -14.000
 -11.200
Z(rho)
 -3.457
 -2.878
 -2.570
Z(t)
 -3.599
MacKinnon approximate p-value for Z(t) = 0.0058
 desempleo | Coef. Std. Err. t P>|t| [95% Conf. Interval]
 desempleo |
 L1. | .9590234 .0135501 70.78 0.000 .9323527 .985694
 _cons | .3318935 .1179364 2.81 0.005 .09976 .5640271
______
```

VI.3. Estimación de modelos ARIMA

Utilicemos la base de datos turksales.dta, que contiene información trimestral de la venta de pavo en los noventas.

```
use "turksales.dta", clear
tsset t
twoway (tsline sales, lcolor(cranberry)), ytitle(venta de pavo)
ttitle(trimestre)
```


La serie claramente presenta una tendencia positiva, veremos si controlando por la tendencia la serie resulta ser estacionaria o no:

pperron sales	, trend regres	ss				
Phillips-Perron test for unit root				Number of obs = Newey-West lags =		
	Test Statistic	1% Criti	cal	5% Cri	Dickey-Fuller tical 10 lue	% Critical
				-18.964 -3.544		
MacKinnon app	roximate p-val	lue for Z(t)	= 0.000)		
sales	Coef.	Std. Err.	t	P> t	[95% Conf.	. Interval]
_trend	.0127974 .2824702 98.76293	.0582066	4.85	0.000	.1644218	.4005187

Tenemos que la serie es estacionaria en tendencia, ya que al controlar por una tendencia se rechaza la hipótesis nula de que la serie tenga raíz unitaria.

Podemos quitar la tendencia de la serie, primero haciendo una regresión lineal, y luego tomando la diferencia entre la serie y el valor predicho (residuo):

reg sales t						
	SS				Number of obs F(1, 38)	
Residual	436.707665 205.190671	38 5.3	9975449		Prob > F R-squared Adj R-squared	= 0.0000 = 0.6803
· ·	641.898336				Root MSE	
sales	Coef.	Std. Err.	t		[95% Conf.	Interval]
			8.99	0.000	.2218065 56.6679	
predict sales_ tsline sales_t						

Podemos aplicar el test de raíz unitaria PP a esta serie:

Tenemos entonces, que para la serie sin tendencia se rechaza la hipótesis nula de raíz unitaria.

En caso de que la serie sea estacionaria en tendencia, como la que acabamos de analizar, se puede eliminar la tendencia también diferenciando la serie, no se genera error alguno. Por lo cual, muchos investigadores en vez de testear si la serie es estacionaria en diferencia o en tendencia, simplemente testean si la serie es estacionaria, y de no serlo toman primera diferencia para logarlo.

En el caso de las ventas de pavo, podríamos haber testeado simplemente la presencia de raíz unitaria, y si es que no se puede rechazar la hipótesis tomar primera diferencia de la serie para lograr la estacionariedad, en este caso la serie es integrada de orden 1:

pperron sal	es			
Phillips-Pe	rron test for uni	Number of obs		
		1% Critical	erpolated Dickey-Fu 5% Critical Value	10% Critical
			-12.948 -2.961	
MacKinnon a	pproximate p-valu	e for $Z(t) = 0.221$.2	
pperron D.s	ales			
Phillips-Pe	rron test for uni	Number of obs Newey-West la		
		Inte	erpolated Dickey-Fu	ıller
			5% Critical Value	
			-12.916 -2.964	
MacKinnon a	pproximate p-valu	e for Z(t) = 0.000	00	

Podemos apreciar que la serie en nivel (y sin controlar por tendencia determinística) tiene raíz unitaria, sin embargo, la primera diferencia de la serie es estacionaria. Por lo cual, podemos concluir que la serie sales es integrada de orden 1.

Ahora estudiemos la función de autocorrelación parcial para determinar el orden del proceso ARIMA:

```
pac D.sales
```


Se encuentra que las primeras tres autocorrelaciones parciales son estadísticamente diferentes de cero, indicando que al menos debemos considerar un proceso AR(3).

Mediante el comando arima podemos obtener los parámetros estimados por máxima verosimilitud de cualquier proceso ARIMA. Por ejemplo,

arima sales, a	arima(3,1,0)								
ARIMA regression									
Sample: 1990d	q2 - 1999q4		of obs						
Log likelihood	d = -75.53558	Wald chi2(3) = 125. Prob > chi2 = 0.00							
D.sales	Coef.	OPG Std. Err.	 Z	P> z	[95% Conf	. Interval]			
sales _cons	.3138001	.0780852	4.02	0.000	.1607558	.4668444			
ARMA									
L2.	8190622 8174304 7738966	.1006355	-8.12	0.000	-1.014672	6201883			
/sigma	1.608579	.2642292	6.09	0.000	1.090699	2.126459			

Hemos estimado un proceso AR(3) pero para la serie en primera diferencia, ya que hemos indicado que la serie es integrada de orden 1.

Hemos estimado la siguiente ecuación estructural y ecuación de los residuos:

$$\Delta y_t = 0.314 + \mu_t$$

$$\mu_t = -0.819 \mu_{t-1} - 0.817 \mu_{t-2} - 0.774 \mu_{t-3} + e_t$$

Ahora estimemos el proceso ARIMA para la serie cosecha de salmón. Ya habíamos testeado la estacionariedad de la serie, rechazando la presencia de raíz unitaria, por lo cual no es necesario diferenciar la serie.

Podemos ver el gráfico con la función de autocorrelación muestral y la función de autocorrelación parcial:

ac sa

pac sa

December 31, 2010

También mediante el comando corrgram podemos visualizar ambas funciones:

. corre	gram sa, l	ags (20)				
LAG	AC	PAC	0	Prob>0	-1 0 1 [Autocorrelation]	-1 0 1 [Partial Autocorl
1	0.8301	0.8506	90.294	0.0000		
2	0.7072	0.0914	156.35	0.0000		I
3	0.5749	-0.0583	200.35	0.0000		I
4	0.5008	0.1346	234	0.0000		-
5	0.4595	0.1120	262.56	0.0000		I
6	0.3701	-0.1571	281.25	0.0000		-
7	0.2862	-0.0477	292.51	0.0000		1
8	0.2178	0.0350	299.09	0.0000	-	1
9	0.1932	0.0717	304.31	0.0000	-	1
10	0.1605	-0.0752	307.94	0.0000	-	1
11	0.0848	-0.1939	308.96	0.0000	I	-
12	0.0122	-0.0131	308.98	0.0000		
13	-0.0392	0.0277	309.21	0.0000	İ	i
14	-0.0468	0.0115	309.53	0.0000	i	i
15	-0.0540	-0.0829	309.96	0.0000	i	i
16	-0.0924	-0.0479	311.22	0.0000	i	į
17	-0.1140	0.0732	313.17	0.0000	i	i
18	-0.0783	0.1562	314.1	0.0000	i	i –
19	-0.0172	0.1013	314.15	0.0000	i	i
20	0.0667	0.2005	314.83	0.0000	i	-

Las funciones indican que es un proceso AR(1). A continuación estimaremos un proceso ARIMA(1,0,0).

Introducción a Series de Tiempo Univariadas

December 31, 2010

Podemos distinguir entre dos sintaxis para la estimación de estos modelos:

Modelo ARMA:

```
arima depvar, ar(numlist) ma(numlist)
```

Modelo ARIMA:

```
arima depvar, arima(#p,#d,#q)
```

La primera opción nos permite indicar de manera precisa que rezagos incluir en el componente AR y MA.

VI.4. Predicción

VI.4.1. Predicción un paso adelante

Una vez estimado el modelo ARIMA podemos utilizar el comando predict para hacer predicciones.

Por ejemplo, volvamos a la estimación del modelo ARIMA(3,1,0) para la variable venta de pavos:

```
use " turksales.dta", clear
tsset t
arima sales, arima(3,1,0)
ARIMA regression
 Number of obs = 39
Wald chi2(3) = 125.92
Prob > chi2 = 0.0000
Sample: 1990q2 - 1999q4
Log likelihood = -75.53558
 Prob > chi2
 D.sales | Coef. Std. Err. z P>|z| [95% Conf. Interval]
 _cons | .3138001 .0780852 4.02 0.000 .1607558 .4668444
ARMA
 ar
 L1. | -.8190622 .0876331 -9.35 0.000 -.9908199 -.6473045

L2. | -.8174304 .1006355 -8.12 0.000 -1.014672 -.6201883

L3. | -.7738966 .0902346 -8.58 0.000 -.9507532 -.59704
 /sigma | 1.608579 .2642292 6.09 0.000 1.090699 2.126459
predict y1
list sales y1 if n \le 10
 sales y1 |
  1. | 100 .3138001 |
2. | 97.84603 .3138001 |

 2. | 97.84603
 .3138001


 3. | 98.84029
 1.100824

  4. | 100.8275 | 1.126875 | 5. | 98.90981 | .2967442 |
 |-----
  6. | 100.9992 .2470322 |
  7. | 101.9653 -.6115102 |
  8. | 104.1229 .0550769 |
  9. | 99.74297 -3.103686 |
 10. | 102.3116 2.146297 |
```

El comando realiza una predicción sobre la variable dependiente del modelo recién estimado, en este ejemplo como la serie era estacionaria en diferencia, la variable dependiente no es la serie en nivel sino la serie en diferencia. Si queremos hacer una predicción sobre la variable original, debemos hacer lo siguiente:

Podemos graficar la serie original de ventas y la predicha:

```
tsline sales y2
```


También podemos obtener el error cuadrático medio de la predicción, y con esto construir el intervalo de confianza:

```
predict meansqerr, mse

g upper=y2+1.96*sqrt( meansqerr)
g lower=y2-1.96*sqrt( meansqerr)

tsrline lower upper || tsline y2
```


Este intervalo de confianza es sólo una aproximación ya que está basado en la varianza residual, y no considera la variabilidad de la estimación de los parámetros.

VI.4.2. Predicción Dinámica

La predicción un paso adelante lo que hace es utilizar la información disponible en t-1 para hacer la predicción para el periodo t. Sin embargo, con este mecanismo de predicción no podrá hacer predicciones más allá del periodo T+1.

La predicción dinámica lo que hace es considerar el valor predicho de la variable para poder hacer predicciones más allá de un paso hacia adelante.

Volviendo a los datos de venta de pavos, tenemos información disponible hasta el cuarto trimestre del año 1999, si queremos hacer predicciones para 5 trimestres más, debemos ejecutar el siguiente comando:


```
tsappend, add(5)

predict ydyn, y dynamic(q(1995q1))
(1 missing value generated)
```

La primera línea de comandos lo que hace es agregar 5 observaciones más (vacías) a la base de datos. La segunda línea, lo que hace es hacer la predicción de la variable en nivel, ocupando predicción dinámica a partir del primer trimestre de 1995.

El siguiente gráfico nos muestra la serie original, la serie predicha un paso adelante, y la serie predicha de manera dinámica:

```
tsline sales y2 ydyn, legend(label(1 "Observada") label(2 "Un paso adelante")
label(3 "Dinámica"))
```


Podemos notar que antes de 1995 ambas predicciones coinciden, luego estas se comienzan a diferenciar.

VI.5. Criterios de bondad de ajuste

Tal como en el modelo de regresión lineal existe la medida de bondad de ajuste denominada R² y de evaluar el desempeño del mismo. En modelos de series de tiempo, la medida que nos permite evaluar una predicción es el error cuadrático medio (MSE).

Adicionalmente, existen dos medidas que permiten estudiar la bondad de ajuste del modelo ARIMA estimado y elegir entre dos o más modelos anidados. Estos son dos criterios de información ampliamente utilizados como el criterio de Akaike y el criterio bayesiano o de Schwartz:

$$AIC = -2lnL + 2p$$
$$BIC = -2lnL + plnT$$

En STATA estos criterios puede ser reportados de manera muy sencilla una vez estimado el modelo ARIMA:

```
arima sales, arima(3,1,0)

estat ic

Model | Obs 11(null) 11(model) df AIC BIC

. | 39 . -75.53558 5 161.0712 169.389

Note: N=Obs used in calculating BIC; see [R] BIC note
```

Ahora podemos estimar nuevamente el modelo pero incorporando un componente MA:

```
arima sales, arima(3,1,1)

estat ic

Model | Obs ll(null) ll(model) df AIC BIC

. | 39 . -75.18403 6 162.3681 172.3494

Note: N=Obs used in calculating BIC; see [R] BIC note
```

En este segundo modelo ambos valores de los criterios de información son mayores, por lo cual nos deberíamos quedar con el modelo que no incorpora el componente media móvil.

VI.6. ¿Cómo escoger la cantidad de componentes AR y MA en el modelo?

Primero hay que decir que escoger el modelo ARIMA "correcto" es un arte más que una ciencia. Debemos tener presente que la función de autocorrelación muestral nos ayudará a determinar el número de componentes MA en el modelo, y la función de autocorrelación parcial, el número de

componentes AR. El problema es que típicamente las series son una combinación entre modelos AR y MA, es decir, modelos ARMA donde sabemos que la función de autocorrelación decae más rápido o más lento que un proceso AR puro.

El consejo es comenzar con un modelo general, con cuatro componentes AR y 4 componentes MA, luego estimar diferentes combinaciones, y quedarse con el modelo con menor criterio de información.

VI.7. Modelos ARIMA con estacionalidad

Recordemos que si la magnitud de la fluctuación estacional no es proporcional al nivel de la serie, el efecto estacional es aditivo, por el contrario si la fluctuación estacional es proporcional al nivel de la serie, la estacionalidad es multiplicativa.

VI.7.1. Estacionalidad aditiva

Utilizaremos la base de datos hstarts.dta que contiene datos mensuales de construcciones nuevas, debido a los meses de invierno o frío, el inicio de construcciones tiene un fuerte componente estacional. A pesar de que la estacionalidad normalmente es multiplicativa en este caso una estacionalidad aditiva tampoco parece tan extraña.

```
use "hstarts.dta", clear
tsset date
tsline starts
```


En un modelo ARIMA estacional, se utiliza un segundo proceso ARMA para modelar las fluctuaciones estacionales. Por ejemplo, para los datos mensuales de construcción de nuevas viviendas, podemos usar un proceso ARMA para modelar las fluctuaciones mes a mes de la serie, y un segundo proceso ARMA para modelar las variaciones estacionales:

$$h_t = \alpha + \phi_1 h_{t-1} + \phi_{12} h_{t-12} + e_t + \theta_1 e_{t-1} + \theta_{12} e_{t-12}$$

En este caso estamos utilizando un proceso ARMA(1,1) para las fluctuaciones mensuales, y también un proceso ARMA(1,1) para las fluctuaciones estacionales.

Si utilizáramos un proceso ARMA(2,2) para el componente estacional, tendríamos:

$$h_t = \alpha + \phi_1 h_{t-1} + \phi_{12} h_{t-12} + \phi_{24} h_{t-24} + e_t + \theta_1 e_{t-1} + \theta_{12} e_{t-12} + \theta_{24} e_{t-24}$$

Nuevamente, es clave estudiar la función de autocorrelación muestral y autocorrelación parcial para determinar el número de rezagos a incluir.

Recordemos que lo primero que se requiere es que la serie sea estacionaria, si la serie tiene un componente estacional, debemos trabajar con la serie diferenciada en primera diferencia y con respecto al componente estacional.

tsline DS12.starts

Ahora podemos ver la función de autocorrelación parcial:

pac DS12.starts

Podemos ver claramente que los rezagos 1 y 12 son relevante, también los rezagos 24 y 36, indicando que quizás debemos incorporar tres componentes autoregresivos.

Estimaremos diferentes modelos y utilizaremos los criterios de información para elegir entre ellos:

```
use "hstarts.dta", clear
tsset date
arima DS12.starts, ar(1 12) ma(1 12)
estimates store arimal
arima DS12.starts, ar(1 12 24) ma(1 12 24)
estimates store arima2
arima DS12.starts, ar(1 12 24 36) ma(1 12 24 36)
estimates store arima3
arima DS12.starts, ar(1 12)
estimates store arima4
arima DS12.starts, ar(1 12 24)
estimates store arima5
arima DS12.starts, ar(1 12 24 36)
estimates store arima6
estimates table arimal arima2 arima3 arima4 arima5 arima6, stat(aic, bic)
b(%7.3g) p(%4.3f)
  Variable | arima1 arima2 arima3 arima4 arima5 arima6
 ARMA
 ar
 L1. |
 L12. |
 L24. |
 0.515
 0.022
 0.000
 0.000
 L36. |
 -.124
 -.286
 0.014
 0.000
 ma |
 .0579
0.728
 L36. |
 Statistics |

 aic | 4197
 4188
 4186
 4336
 4317
 4272

 bic | 4222
 4222
 4229
 4354
 4338
 4298


 legend: b/p
```

Podemos apreciar que los modelos sólo con componente autoregresivo tienen mayores criterios de información que los modelos que además incluyen un componente de media móvil. Ahora, dentro de los modelos ARMA deberíamos optar por el primero o el segundo según el criterio BIC, y por el segundo según el criterio AIC. Dado que en el segundo modelo casi todos los coeficientes resultan ser estadísticamente significativos a excepción del coeficiente asociado al componente MA(1) que lo es sólo al 10.6%, optaremos por quedarnos con el proceso ARMA(1,1) para las fluctuaciones mes a mes, con estacionalidad aditiva que sigue un proceso ARMA(2,2).

$$h_t = \alpha + \phi_1 h_{t-1} + \phi_{12} h_{t-12} + \phi_{24} h_{t-24} + e_t + \theta_1 e_{t-1} + \theta_{12} e_{t-12} + \theta_{24} e_{t-24}$$

Entonces estimado el modelo podemos hacer predicciones:

```
tsappend, add(12)
predict aditiva, y dynamic(ym(2000,1))
tsline aditiva starts if date>=ym(1990,1)
```


VI.7.2. Estacionalidad multiplicativa

En la sección anterior modelamos el componente estacional de la serie de manera aditiva, entonces un proceso que sigue un ARMA(1,1) para las variaciones mensuales y ARMA(1,1) para el componente estacional, se podía expresar de la siguiente manera:

$$y_t = \phi_1 y_{t-1} + \phi_{12} y_{t-12} + e_t + \theta_1 e_{t-1} + \theta_{12} e_{t-12}$$

Lo que se puede expresar utilizando operadores de rezagos, de la siguiente manera:

$$(1 - \phi_1 L - \phi_{12} L^{12}) y_t = (1 + \theta_1 L + \theta_{12} L^{12}) e_t$$

Sin embargo, típicamente el factor estacional funciona de manera multiplicativa, es decir, depende del nivel de la serie. El proceso análogo a un ARMA(1,1) con componente estacional ARMA(1,1) pero multiplicativo sería de la siguiente manera:

$$(1 - \phi_1 L)(1 - \phi_{12} L^{12})y_t = (1 + \theta_1 L)(1 + \theta_{12} L^{12})e_t$$

En términos generales podemos escribir un proceso ARIMA con estacionalidad multiplicativa, permitiendo diferenciar mes a mes la serie y por estacionalidad, de la siguiente manera:

$$(1 - \phi_1 L - \dots - \phi_p L^p) (1 - \phi_{s,1} L^s - \phi_{s,2} L^{2s} - \dots - \phi_{s,p} L^{ps}) \Delta^{d} \Delta_s^D y_t$$

= $(1 + \theta_1 L + \dots + L^p) (1 + \theta_{s,1} L^s + \theta_{s,2} L^{2s} + \dots + \theta_{s,p} L^{ps}) e_t$

Este modelo se denota como $(p,d,q) \times (P,D,Q)_s$, donde p es el número de componente autoregresivos, y q el número de componentes de media móvil a ser incluidos en el modelo básico. s denota la estacionalidad, por ejemplo s=4 en datos trimestrales, y s=12 en datos mensuales. P y Q son la cantidad de componentes autoregresivos y de medias móvil a ser incluidos en la parte estacional del modelo. Finalmente, d y D denotan el número de veces que la serie debe ser diferenciada, la serie básica y por estacionalidad respectivamente.

Tal como antes, la función de autocorrelación muestral y función de autocorrelación parcial son útiles para determinar el orden de cada uno de estos componentes del modelo. Se ha demostrado que graficar la función de autocorrelación muestral y parcial luego de haber diferenciado la serie para eliminar cualquier tendencia o no estacionariedad, y diferenciar el componente estacional ayudan mucho a la identificación del proceso.

Volviendo a los datos de construcción de nuevas viviendas, asumamos el siguiente proceso $(1,1,1)\times(1,1,1)_{12}$, es decir, el mismo proceso anterior pero ahora la estacionalidad es multiplicativa. Ocuparemos la opción sarima (P,D,Q,s) para indicarle a STATA que estamos trabajando con estacionalidad multiplicativa.

```
arima starts, arima(1,1,1) sarima(1,1,1,12)
estimates store arima7
arima starts, arima(1,1,1) sarima(2,1,2,12)
estimates store arima8
arima starts, arima(1,1,1) sarima(3,1,3,12)
estimates store arima9
estimates table arima7 arima8 arima9, stat(aic, bic) b(%7.3g) p(%4.3f)
 Variable | arima7 arima8 arima9
_____
  _cons | .0129 .0129 .0128
| 0.742 0.739 0.759
ARMA
 ar
 L1. | -.0366 -.016 -.00576
| 0.765 0.899 0.965
 ma
 L1. | -.291 -.306 -.308
| 0.011 0.009 0.012
ARMA12
 ar |
 .109
 L3. |
 0.060
 -.942 -.245 -1.64
0.000 0.275 0.000
-.857 1.59
0.000 0.000
 L1. |
 L2. |
 -.863
 0.000
_____
 Statistics |
 aic | 4188 4190 4184
bic | 4213 4224 4227
 legend: b/p
```


Según el criterio de información bayesiano nos debemos quedar con el modelo más parsimonioso, es decir, el modelo ARIMA(1,1,1) con componente estacional multiplicativo ARIMA(1,1,1).

Ahora podemos utilizar este modelo para hacer predicción:

```
arima starts, arima(1,1,1) sarima(1,1,1,12)

predict multi, y dynamic(ym(2000,1))

tsline multi aditiva starts if date>=ym(1990,1)
```


En este caso en particular, las predicciones con estacionalidad multiplicativa y aditiva para el modelo ARIMA son prácticamente iguales. Revisando los criterios de información del modelo con estacionalidad multiplicativa versus el modelo con estacionalidad aditiva, nos deberíamos quedar con el modelo con ARIMA(1,1,1) con estacionalidad multiplicativa ARIMA(1,1,1).

La sugerencia es siempre comenzar con estacionalidad multiplicativa, y sólo en caso que esta no logre ajustar bien los datos intentar con estacionalidad aditiva.

VI.8 Modelos ARMAX

Hasta ahora hemos tratado de determinar el comportamiento de una serie de tiempo y_t en función de valores pasados de la misma serie, y del término de error. Sin embargo, pueden haber otros factores medidos a través de otras variables que también ayuden y complementen la parte explicara por el modelo ARIMA. Esto son los denominados modelos ARIMAX.

Introducción a Series de Tiempo Univariadas

December 31, 2010

En STATA podemos incorporar estas otras variables, y estimar un modelo ARIMAX, con el mismo comando antes utilizado, pero después del nombre de nuestra serie de interés se agregan las variables explicativas que consideremos relevantes.

Por ejemplo, en el modelo anterior que buscamos estudiar el comportamiento de las construcciones de viviendas nuevas podemos incorporar la tasa de interés como un regresos o variable explicativa.

```
arima starts irate, arima(1,1,1) sarima(1,1,1,12)
estimates store arimax
estimates table arima2 arima7 arimax, stat(aic, bic) b(%7.3g) p(%4.3f)
  Variable | arima2 arima7 arimax
_____
starts
 irate |
 DS12. |
 -2.12
 0.080
 _____
ARMA
 ar |
 L1. | -.257 -.0366 .0008
| 0.000 0.765 0.995

L12. | -.327
| 0.001
 L24. |
 .103
 0.022
 ma l
 L1. | -.058 -.291 -.329
| 0.106 0.011 0.003
 L12. | -.554
 0.000
 L24. | -.517
 0.000
sigma
 _____
ARMA12
 ar |
 .162 .158
0.001 0.001
 L1. |
 ma
 -.942 -.943
0.000 0.000
Statistics |
  aic | 4188 4188 4187
bic | 4222 4213 4217
 legend: b/p
```


Observamos que la variable de tasa de interés resulta ser estadísticamente significativa pero sólo a un 10% de significancia, adicionalmente, el criterio de información bayesiano es mayor en el modelo que incorpora esta variable explicativa, por lo cual nos deberíamos quedar con el modelo anterior.

VI.9. Outliers

Cuando nuestra serie de tiempo tiene observaciones aisladas o interrupciones en el proceso que genera los datos podemos generar predicciones sesgadas.

Observemos los datos sobre cantidad de agua descargada por el río Nilo desde 1871 a 1970. Este río ha sido estudiado de manera extensa por climatólogos, así como altamente utilizado para el estudio en series de tiempo de procesos ARIMA. Ver Cobb (1978) y Balke (1993).

Podemos observar que la serie es estacionaria, pero para asegurar que así sea podemos realizar el test de raíz unitaria:

December 31, 2010

pperron di	lscharge			
Phillips-Pe	erron test for unit	Number of ob Newey-West 1	-	
		Inte	erpolated Dickey-F	uller
	Test	1% Critical	5% Critical	10% Critical
	Statistic	Value	Value	Value
Z(rho)	-48.815	-19.782	-13.692	-10.994
	-5.654	-3.511	-2.891	-2.580

Se rechaza la hipótesis nula de raíz unitaria en la serie, por lo cual podemos decir que la serie es estacionaria o integrada de orden 0.

Ahora podemos observar la función de autocorrelación muestral y parcial para determinar aproximadamente que tipo de proceso sigue esta serie:

ac discharge

pac discharge

Por la forma en que decae la función de autocorrelación muestral el proceso tiene un componente de AR, y por la forma de la función de autocorrelación parcial, este es de orden 1. Con respecto al componente de media móvil pareciese también tener pero debemos estimar varios modelos para determinar el mejor proceso.

```
arima discharge, arima(1,0,1)
estimates store arimal
arima discharge, arima(1,0,2)
estimates store arima2
arima discharge, arima(1,0,3)
estimates store arima3
estimates table arimal arimal arimal, stat(aic, bic) b(\$7.3g) p(\$4.3f)
  Variable | arima1 arima2 arima3
_____
discharge |
 _cons | 921 930 935
| 0.000 0.000 0.000
ARMA
 ar
 L1. | .861 .954 .966
| 0.000 0.000 0.000
 ma
 L3. |
 -.0778
 0.469
sigma |
 -----
Statistics |
 aic | 1282 1283 1284
bic | 1292 1296 1300
 legend: b/p
```

Por lo cual, escogemos el modelo ARIMA(1,0,1) para este proceso. Ahora podemos hacer la predicción un paso adelante, y graficar:

```
predict discharge_p1
tsline discharge discharge_p1
```


Los valores predichos para la serie parecen ajustarse de manera razonable, pero existe variablidad que no está siendo capturada. La desviación estándar del error estimada es de 141.04.

Si miramos el gráfico notamos que en las primeras observaciones la media de la serie pareciese ser más alta que después. En efecto, a comienzos de 1899 se construyó la primera represa, y como resultado el nivel de agua en el Nilo disminuyó. Este factor debe ser considerado en los datos para efectos de estimar mejor el modelo, y obtener parámetros correctos para hacer predicciones.

Entonces vamos a generar una variable explicativa binaria (dummy) que tome valor uno desde 1899 en adelante, y cero para los años previos.

Introducción a Series de Tiempo Univariadas

December 31, 2010

g d1899=0 replace d1899=1 if year>=1899 arima discharge d1899, arima(1,0,1)								
discharge	Coef.	OPG Std. Err.	z	P> z	[95% Conf.	Interval]		
					-313.5535 1044.928			
ARMA ar L1.	.0357627	.7375229	0.05	0.961	-1.409756	1.481281		
ma L1.	.1275965	.689086	0.19	0.853	-1.222987	1.47818		
/sigma	124.6959	8.539466	14.60	0.000	107.9588	141.4329		

Lo que hace este modelo es estimar una constante distinta para el periodo previo a 1899. Pero observamos que los componentes AR y MA ahora no son significativos.

Debemos ajustar la estimación del modelo, para eso estimamos modelos AR(1) y MA(1) incorporando esta variable explicativa, y escogemos el modelo con menor criterio de información. En este caso ambos modelos tienen igual criterio de información, pero al estimar el modelo AR(1), el coeficiente autoregresivo resulta significativo al 14%, en el modelo MA(1) el coeficiente es significativo al 9%, por lo cual nos quedaremos con el modelo MA(1). Veamos como se comparan las predicciones con el modelo anterior.

```
arima discharge d1899, arima(1,0,1)
estimates store arima4
arima discharge d1899, arima(1,0,0)
estimates store arima5
arima discharge d1899, arima(0,0,1)
estimates store arima6
estimates table arimal arima4 arima5 arima6, stat(aic, bic) b(%7.3g) p(%4.3f)
_____
  Variable | arima1 arima4 arima5 arima6
discharge |
 d1899 |
ARMA
 ar |
L1. | .861 .0358 .16
| 0.000 0.961 0.141
 ma |
 L1. | -.518 .128 .162 | 0.000 0.853 0.091
sigma |
 _____
Statistics |
aic | 1282 1259 1257 1257
bic | 1292 1272 1267 1267
```

REFERENCIAS

Akaike, H. 1973. Information theory and an extension of the maximum likelihood principle. In *Second International Symposium on Information Theory*, B. N. Petrov and F. Csaki (eds.), 267-281. Budapest: Akailseoniai-Kiudo.

Balke, N. S. 1993. Detecting level shifts in time series. *Journal of Business and Economic Statistics*, 11, 81-92.

Bollerslev, T. 1986. Generalized autoregressive conditional heteroskedasticity. *Journal of Econometrics*, *31*, 307-327.

Bollerslev, T., R. Y. Chou, and K. F. Kroner. 1992. ARCH modeling in finance. *Journal of Econometrics*, 52, 5-59.

Bollerslev, T., R. F. Engle, and D. B. Nelson. 1994. ARCH models. In *Handbook of Econometrics, Volume IV, R. F. Engle & D. L. McFadden (Eds.)* New York: Elsevier.

Bowerman, B. L. and R. T. O'Connell. 1993. *Forecasting and Time Series: An AppliedApproach,* 3rd ed. Pacific Grove, CA: Duxbury.

Box, G. E. P., G. M. Jenkins, and G. C. Reinsel. 1994. *Time Series Analysis: Forecastingand Control,* 3rd ed. Upper Saddle River, NJ: Prentice-Hall.

Breusch, T. S. 1978. Testing for autocorrelation in dynamic linear models. *Australian Economic Papers*, *17*, 334-355.

Brockwell, P. J. and R. A. Davis. 2002. *Introduction to Time Series and Forecasting,* 2nd ed. New York: Springer-Verlag.

Chatfield, C. 2004. The Analysis of Time Series, 6th ed. Boca Raton, FL: Chapman & Hall/CRC.

Cobb, G. W. 1978. The problem of the Nile: Conditional solution to a changepoint problem. *Biometrika*, *65*, 243-251.

Dickey, D. A. and W. A. Fuller. 1979. Distribution of the estimators for autoregressive time series with a unit root. *Journal of the American Statistical Association*, 74, 427-431.

Durbin, J. 1970. Testing for serial correlation in least-squares regression when some of the regressors are lagged dependent variables. *Econometrica*, *38*, 410-421.

Durbin, J. and G. S. Watson. 1950. Testing for serial correlation in least squares regression I. Biometrika, 37, 409-428.

Durbin, J. and G. S. Watson. 1951. Testing for serial correlation in least squares regression II. *Biometrika*, 38, 159-178.

Durbin, J. and G. S. Watson. 1971. Testing for serial correlation in least squares regression III. Biometrika, 58, 1-19.

Elliott, G., T. J. Rothenberg, and J. H. Stock. 1996. Efficient tests for an autoregressive unit root. *Econometrica*, *64*, 813-836.

Engle, R. F. 1982. Autoregressive conditional heteroskedasticity with estimates of the variance of UK inflation. *Econometrica*, *50*, 987-1008.

Engle, R. F. 2001. GARCH 101: The use of ARCH/GARCH models in applied econometrics. *Journal of Economic Perspectives*, 15(4), 157-168.

Engle, R. F. and C. W. J. Granger. 1987. Co-integration and error correction: representation, estimation, and testing. *Econometrica*, *55*, 251-276.

Evans, G. B. A. and N. E. Savin. 1981. Testing for unit roots: 1. Econometrica, 49, 753-779.

Godfrey, G. L. 1978. Testing against general autoregressive and moving average error models when the regressors include lagged dependent variables. *Econometrica*, *46*, 1293-1302.

Granger, C. W. J. and P. Newbold. 1974. Spurious regressions in econometrics. *Journal of Econometrics*, 2, 111-120.

Hamilton, J. D. 1994. Time Series Analysis. Princeton, NJ: Princeton University Press.

Harvey, A. C. 1989. Forecasting, Structural Time Series Models and the Kalman Filter. Cambridge: Cambridge University Press.

Johnston, J. and J. DiNardo. 1997. Econometric Methods, 3rd ed. New York: McGraw-Hill.

MacKinnon, J. G. 1994. Approximate asymptotic distribution functions for unit-root and cointegration tests. *Journal of Business and Economic Statistics*, *12*, 167-176.

McCullagh, P. and J. A. Nelder. 1989. Generalized Linear Models, 2nd ed. London: Chapman & Hall.

McCullough, B. D. 1998. Algorithm choice for (partial) autocorrelation functions. *Journal of Economic and Social Measurement*, 24, 265-278.

Montgomery, D. C., L. A. Johnson, and J. S. Gardiner. 1990. *Forecasting and Time Series Analysis,* 2nd ed. New York: McGraw-Hill.

Newey, W. K. and K. D. West. 1987. A simple, positive semi-definite, heteroskedasticity and autocorrelation consistent covariance matrix. *Econometrica*, *55*, 703-708.

Newton, H. J. 1988. *Timeslab: A Time Series Analysis Laboratory*. Pacific Grove, CA: Wadsworth & Brooks/Cole Publishing.

Introducción a Series de Tiempo Univariadas

December 31, 2010

Schwartz, G. 1978. Estimating the dimension of a model. *Annals of Statistics, 6,* 461-464. Tsay, R. S. 1988. Outliers, level shifts, and variance changes in time series. *Journal of Forecasting, 7,* 1-20.

Phillips, P. C. B. 1986. Understanding spurious regressions in econometrics. *Journal of Econometrics*, *33*, 311-340.

Phillips, P. C. B. and P. Perron. 1988. Testing for a unit root in time series regression. *Biometrika*, 75, 335-346.

Savin, N. E. and K. J. White. 1977. The Durbin-Watson test for serial correlation with extreme sample sizes or many regressors. *Econometrica*, *45*, 1989-1996.