Covariance Stationary Time Series

Stochastic Process: sequence of rv's ordered by time

$$\{Y_t\}_{-\infty}^{\infty} = \{\dots, Y_{-1}, Y_0, Y_1, \dots\}$$

Defn: $\{Y_t\}$ is covariance stationary if

- $E[Y_t] = \mu$ for all t
- $cov(Y_t, Y_{t-j}) = E[(Y_t \mu)(Y_{t-j} \mu)] = \gamma_j$ for all t and any j

Remarks

- $\gamma_j = j$ th lag autocovariance; $\gamma_0 = var(Y_t)$
- ullet $ho_j=\gamma_j/\gamma_0=j$ th lag autocorrelation

Example: Independent White Noise $(IWN(0, \sigma^2))$

$$Y_t = \varepsilon_t, \ \varepsilon_t \sim \operatorname{iid}(0, \sigma^2)$$

 $E[Y_t] = 0, \ var(Y_t) = \sigma^2, \ \gamma_j = 0, \ j \neq 0$

Example: Gaussian White Noise $(GWN(0, \sigma^2))$

$$Y_t = \varepsilon_t, \ \varepsilon_t \sim \mathsf{iid} \ N(0, \sigma^2)$$

Example: White Noise $(WN(0, \sigma^2))$

$$Y_t = \varepsilon_t$$

 $E[\varepsilon_t] = 0, \ var(\varepsilon_t) = \sigma^2, \ cov(\varepsilon_t, \varepsilon_{t-j}) = 0$

Nonstationary Processes

Example: Deterministically trending process

$$Y_t = \beta_0 + \beta_1 t + \varepsilon_t, \ \varepsilon_t \sim WN(0, \sigma^2)$$

 $E[Y_t] = \beta_0 + \beta_1 t \text{ depends on } t$

Note: A simple detrending transformation yield a stationary process:

$$X_t = Y_t - \beta_0 - \beta_1 t = \varepsilon_t$$

Example: Random Walk

$$Y_t = Y_{t-1} + \varepsilon_t, \ \varepsilon_t \sim WN(0, \sigma^2), \ Y_0 \text{ is fixed}$$

= $Y_0 + \sum_{j=1}^t \varepsilon_j \Rightarrow var(Y_t) = \sigma^2 t$ depends on t

Note: A simple detrending transformation yield a stationary process:

$$\Delta Y_t = Y_t - Y_{t-1} = \varepsilon_t$$

Wold's Decomposition Theorem

Any covariance stationary time series $\{Y_t\}$ can be represented in the form

$$Y_t = \mu + \sum_{j=0}^{\infty} \psi_j \varepsilon_{t-j}, \ \varepsilon_t \sim WN(0, \sigma^2)$$

$$\psi_0 = 1, \ \sum_{j=0}^{\infty} \psi_j^2 < \infty$$

Properties:

$$E[Y_t] = \mu$$

$$\gamma_0 = var(Y_t) = \sigma^2 \sum_{j=0}^{\infty} \psi_j^2 < \infty$$

$$\gamma_j = E[(Y_t - \mu)(Y_{t-j} - \mu)]$$

$$= E[(\varepsilon_t + \psi_1 \varepsilon_{t-1} + \dots + \psi_j \varepsilon_{t-j} + \dots)]$$

$$\times (\varepsilon_{t-j} + \psi_1 \varepsilon_{t-j-1} + \dots)$$

$$= \sigma^2(\psi_j + \psi_{j+1} \psi_1 + \dots)$$

$$= \sigma^2 \sum_{k=0}^{\infty} \psi_k \psi_{k+j}$$

Autoregressive moving average models (ARMA) Models (Box-Jenkins 1976)

Idea: Approximate Wold form of stationary time series by parsimonious parametric models (stochastic difference equations)

ARMA(p,q) model:

$$Y_{t} - \mu = \phi_{1}(Y_{t-1} - \mu) + \dots + \phi_{p}(Y_{t-2} - \mu) + \varepsilon_{t} + \theta_{1}\varepsilon_{t-1} + \dots + \theta_{q}\varepsilon_{t-q}$$
$$\varepsilon_{t} \sim WN(0, \sigma^{2})$$

Lag operator notation:

$$\phi(L)(Y_t - \mu) = \theta(L)\varepsilon_t$$

$$\phi(L) = 1 - \phi_1 L - \dots - \phi_p L^p$$

$$\theta(L) = 1 + \theta_1 L + \dots + \theta_q L^q$$

Stochastic difference equation

$$\phi(L)X_t = w_t$$

$$X_t = Y_t - \mu, \ w_t = \theta(L)\varepsilon_t$$

ARMA(1,0) Model (1st order SDE)

$$Y_t = \phi Y_{t-1} + \varepsilon_t, \ \varepsilon_t \sim WN(0, \sigma^2)$$

Solution by recursive substitution:

$$Y_{t} = \phi^{t+1}Y_{-1} + \phi^{t}Y_{0} + \phi^{t}\varepsilon_{0} + \dots + \phi\varepsilon_{t-1} + \varepsilon_{t}$$

$$= \phi^{t+1}Y_{-1} + \sum_{i=0}^{t} \phi^{i}\varepsilon_{t-i}$$

$$= \phi^{t+1}Y_{-1} + \sum_{i=0}^{t} \psi_{i}\varepsilon_{t-i}, \ \psi_{i} = \phi^{i}$$

Alternatively, solving forward j periods from time t:

$$Y_{t+j} = \phi^{j+1} Y_{t-1} + \phi^j \varepsilon_t + \dots + \phi \varepsilon_{t+j-1} + \varepsilon_{t+j}$$
$$= \phi^{j+1} Y_{t-1} + \sum_{i=0}^j \psi_i \varepsilon_{t+j-i}$$

Dynamic Multiplier:

$$\frac{dY_j}{d\varepsilon_0} = \frac{dY_{t+j}}{d\varepsilon_t} = \phi^j = \psi_j$$

Impulse Response Function (IRF)

Plot
$$\psi_j$$
 vs. j

Cumulative impact (up to horizon j)

$$\sum_{i=1}^{j} \psi_j$$

Long-run cumulative impact

$$\sum_{i=1}^{\infty} \psi_j = \psi(1)$$
 $= \psi(L)$ evaluated at $L=1$

Stability and Stationarity Conditions

If $|\phi| < 1$ then

$$\lim_{j \to \infty} \phi^j = \lim_{j \to \infty} \psi_j = 0$$

and the stationary solution (Wold form) for the AR(1) becomes.

$$Y_t = \sum_{j=0}^{\infty} \phi^j \varepsilon_{t-j} = \sum_{j=0}^{\infty} \psi_j \varepsilon_{t-j}$$

This is a stable (non-explosive) solution. Note that

$$\psi(1)=\sum_{j=0}^{\infty}\phi^j=rac{1}{1-\phi}<\infty$$

If $\phi = 1$ then

$$Y_t = Y_0 + \sum_{j=0}^t \varepsilon_j, \ \psi_j = 1, \ \psi(1) = \infty$$

which is not stationary or stable.

AR(1) in Lag Operator Notation

$$(1 - \phi L)Y_t = \varepsilon_t$$

If $|\phi| < 1$ then

$$(1 - \phi L)^{-1} = \sum_{j=0}^{\infty} \phi^j L^j = 1 + \phi L + \phi^2 L^2 + \cdots$$

such that

$$(1 - \phi L)^{-1}(1 - \phi L) = 1$$

Trick to find Wold form:

$$Y_{t} = (1 - \phi L)^{-1} (1 - \phi L) Y_{t} = (1 - \phi L)^{-1} \varepsilon_{t}$$

$$= \sum_{j=0}^{\infty} \phi^{j} L^{j} \varepsilon_{t}$$

$$= \sum_{j=0}^{\infty} \phi^{j} \varepsilon_{t-j}$$

$$= \sum_{j=0}^{\infty} \psi_{j} \varepsilon_{t-j}, \ \psi_{j} = \phi^{j}$$

Moments of Stationary AR(1)

Mean adjusted form:

$$Y_t - \mu = \phi(Y_{t-1} - \mu) + \varepsilon_t, \ \varepsilon_t \sim WN(0, \sigma^2), \ |\phi| < 1$$

Regression form:

$$Y_t = c + \phi Y_{t-1} + \varepsilon_t, \ c = \mu(1 - \phi)$$

Trick for calculating moments: use stationarity properties

$$E[Y_t] = E[Y_{t-j}] \text{ for all } j$$

$$cov(Y_t, Y_{t-j}) = cov(Y_{t-k}, Y_{t-k-j}) \text{ for all } k, j$$

Mean of AR(1)

$$E[Y_t] = c + \phi E[Y_{t-1}] + E[\varepsilon_t]$$

$$= c + \phi E[Y_t]$$

$$\Rightarrow E[Y_t] = \frac{c}{1 - \phi} = \mu$$

Variance of AR(1)

$$\gamma_0 = var(Y_t) = E[(Y_t - \mu)^2] = E[(\phi(Y_{t-1} - \mu) + \varepsilon_t)^2]$$

$$= \phi^2 E[(Y_{t-1} - \mu)^2] + 2E[(Y_{t-1} - \mu)\varepsilon_t] + E[\varepsilon_t^2]$$

$$= \phi^2 \gamma_0 + \sigma^2 \text{ (by stationarity)}$$

$$\Rightarrow \gamma_0 = \frac{\sigma^2}{1 - \phi^2}$$

Note: From the Wold representation

$$\gamma_0 = var\left(\sum_{j=0}^{\infty} \phi^j \varepsilon_{t-j}\right) = \sigma^2 \sum_{j=0}^{\infty} \phi^{2j} = \frac{\sigma^2}{1 - \phi^2}$$

Autocovariances and Autocorrelations

Trick: multiply $Y_t - \mu$ by $Y_{t-j} - \mu$ and take expectations

$$\gamma_{j} = E[(Y_{t} - \mu)(Y_{t-j} - \mu)]$$

$$= E[\phi(Y_{t-1} - \mu)(Y_{t-j} - \mu)] + E[\varepsilon_{t}(Y_{t-j} - \mu)]$$

$$= \phi\gamma_{j-1} \text{ (by stationarity)}$$

$$\Rightarrow \gamma_{j} = \phi^{j}\gamma_{0} = \phi^{j}\frac{\sigma^{2}}{1 - \phi^{2}}$$

Autocorrelations:

$$\rho_j = \frac{\gamma_j}{\gamma_0} = \frac{\phi^j \gamma_0}{\gamma_0} = \phi^j = \psi_j$$

Note: for the AR(1), $\rho_j=\psi_j$. However, this is not true for general ARMA processes.

Autocorrelation Function (ACF)

plot ρ_j vs. j

ϕ	half-life
0.99	68.97
0.9	6.58
0.75	2.41
0.5	1.00
0.25	0.50

Table 1: Half lives for AR(1)

Half-Life of AR(1): lag at which IRF decreases by one half

$$\gamma_j = \phi^j = 0.5$$

$$\Rightarrow j \ln \phi = \ln(0.5)$$

$$\Rightarrow j = \frac{\ln(0.5)}{\ln \phi}$$

The half-life is a measure of the speed of mean reversion.

Application: Half-Life of Real Exchange Rates

The real exchange rate is defined as

 $z_t = s_t - p_t + p_t^*$

 $s_t \ = \ \log \ \mathrm{nominal} \ \mathrm{exchange} \ \mathrm{rate}$

 $p_t = \log \text{ of domestic price level}$

 $p_t^* = \log \text{ of foreign price level}$

Purchasing power parity (PPP) suggests that z_t should be stationary.

ARMA(p, 0) Model

Mean-adjusted form:

$$Y_t - \mu = \phi_1(Y_{t-1} - \mu) + \dots + \phi_p(Y_{t-p} - \mu) + \varepsilon_t$$
$$\varepsilon_t \sim WN(0, \sigma^2)$$
$$E[Y_t] = \mu$$

Lag operator notation:

$$\phi(L)(Y_t - \mu) = \varepsilon_t$$

$$\phi(L) = 1 - \phi_1 L - \dots + \phi_p L^p$$

Unobserved Components representation

$$Y_t = \mu + X_t$$
$$\phi(L)X_t = \varepsilon_t$$

Regression Model formulation

$$Y_t = c + \phi_1 Y_{t-1} + \dots + \phi_p Y_{t-p} + \varepsilon_t$$

$$\phi(L)Y_t = c + \varepsilon_t, \ c = \mu \phi(1)$$

Stability and Stationarity Conditions

Trick: Write pth order SDE as a 1st order vector SDE

$$\begin{bmatrix} X_t \\ X_{t-1} \\ X_{t-2} \\ \vdots \\ X_{t-p+1} \end{bmatrix} = \begin{bmatrix} \phi_1 & \phi_2 & \cdots & \cdots & \phi_p \\ 1 & 0 & \cdots & \cdots & 0 \\ 0 & 1 & \cdots & \cdots & 0 \\ \vdots & \vdots & \ddots & \cdots & \vdots \\ 0 & 0 & \cdots & 1 & 0 \end{bmatrix} \begin{bmatrix} X_{t-1} \\ X_{t-2} \\ X_{t-3} \\ \vdots \\ X_{t-p} \end{bmatrix} + \begin{bmatrix} \varepsilon_t \\ 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

 $oldsymbol{\xi}_t = \mathbf{F}_{(p imes p)} oldsymbol{\xi}_{t-1} + \mathbf{v}_t \ (p imes 1)$

Use insights from AR(1) to study behavior of VAR(1):

$$\xi_{t+j} = \mathbf{F}^{j+1} \xi_{t-1} + \mathbf{F}^{j} \mathbf{v}_{t} + \dots + \mathbf{F} \mathbf{v}_{t+j-1} + \mathbf{v}_{t}$$

$$\mathbf{F}^{j} = \mathbf{F} \times \mathbf{F} \times \dots \times \mathbf{F} \ (j \text{ times})$$

Intuition: Stability and stationarity requires

$$\lim_{j\to\infty}\mathbf{F}^j=\mathbf{0}$$

Initial value has no impact on eventual level of series.

Example: AR(2)

$$X_t = \phi_1 X_{t-1} + \phi_2 X_{t-2} + \varepsilon_t$$

or

$$\left[\begin{array}{c} X_t \\ X_{t-1} \end{array}\right] = \left[\begin{array}{cc} \phi_1 & \phi_2 \\ 1 & 0 \end{array}\right] \left[\begin{array}{c} X_{t-1} \\ X_{t-2} \end{array}\right] + \left[\begin{array}{c} \varepsilon_t \\ 0 \end{array}\right]$$

Iterating j periods out gives

$$\begin{bmatrix} X_{t+j} \\ X_{t+j-1} \end{bmatrix} = \begin{bmatrix} \phi_1 & \phi_2 \\ 1 & 0 \end{bmatrix}^{j+1} \begin{bmatrix} X_{t-1} \\ X_{t-2} \end{bmatrix} + \begin{bmatrix} \phi_1 & \phi_2 \\ 1 & 0 \end{bmatrix}^j \begin{bmatrix} \varepsilon_t \\ 0 \end{bmatrix} + \dots + \begin{bmatrix} \phi_1 & \phi_2 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} \varepsilon_{t+j-1} \\ 0 \end{bmatrix} + \begin{bmatrix} \varepsilon_{t+j} \\ 0 \end{bmatrix}$$

First row gives X_{t+i}

$$X_{t+j} = [f_{11}^{(j+1)} X_{t-1} + f_{12}^{(j+1} X_{t-2}] + f_{11}^{(j)} \varepsilon_t + \dots + f_{11} \varepsilon_{t+j-1} + \varepsilon_{t+j}$$

$$f_{11}^{(j)} = (1, 1) \text{ element of } \mathbf{F}^j$$

Note:

$$\mathbf{F}^2 = \left[\begin{array}{cc} \phi_1 & \phi_2 \\ 1 & 0 \end{array} \right] \left[\begin{array}{cc} \phi_1 & \phi_2 \\ 1 & 0 \end{array} \right] = \left[\begin{array}{cc} \phi_1^2 + \phi_2 & \phi_1 \phi_2 \\ \phi_1 & \phi_2 \end{array} \right]$$

Result: The ARMA(p,0) model is covariance stationary and has Wold representation

$$Y_t = \mu + \sum_{j=0}^{\infty} \psi_j \varepsilon_{t-j}, \ \psi_0 = 1$$

with $\psi_j = (1, 1)$ element of \mathbf{F}^j provided all of the eigenvalues of \mathbf{F} have modulus less than 1.

Finding Eigenvalues

 λ is an eigenvalue of ${\bf F}$ and ${\bf x}$ is an eigenvector if

$$\begin{aligned} \mathbf{F}\mathbf{x} &= \lambda \mathbf{x} \Rightarrow (\mathbf{F} - \lambda \mathbf{I}_p)\mathbf{x} = \mathbf{0} \\ &\Rightarrow \mathbf{F} - \lambda \mathbf{I}_p \text{ is singular } \Rightarrow \det(\mathbf{F} - \lambda \mathbf{I}_p) = \mathbf{0} \end{aligned}$$

Example: AR(2)

$$\begin{aligned}
\det(\mathbf{F} - \lambda \mathbf{I}_2) &= \det\left(\begin{pmatrix} \phi_1 & \phi_2 \\ 1 & 0 \end{pmatrix} - \begin{bmatrix} \lambda & 0 \\ 0 & \lambda \end{bmatrix}\right) \\
&= \det\begin{pmatrix} \phi_1 - \lambda & \phi_2 \\ 1 & -\lambda \end{pmatrix} \\
&= \lambda^2 - \phi_1 \lambda - \phi_2
\end{aligned}$$

The eigenvalues of ${\bf F}$ solve the "reverse" characteristic equation

$$\lambda^2 - \phi_1 \lambda - \phi_2 = 0$$

Using the quadratic equation, the roots satisfy

$$\lambda_i = \frac{\phi_1 \pm \sqrt{\phi_1^2 + 4\phi_2}}{2}, \ i = 1, 2$$

These root may be real or complex. Complex roots induce periodic behavior in y_t . Recall, if λ_i is complex then

$$\lambda_i = a + bi$$
 $a = R\cos(\theta), b = R\sin(\theta)$
 $R = \sqrt{a^2 + b^2} = \text{modulus}$

To see why $|\lambda_i|<1$ implies $\lim_{j\to\infty}\mathbf{F}^j=\mathbf{0}$ consider the AR(2) with real-valued eigenvalues. By the spectral decomposition theorem

$$\mathbf{F} = \mathbf{T}\Lambda\mathbf{T}^{-1}, \ \mathbf{T}^{-1} = \mathbf{T}'$$

$$\mathbf{\Lambda} = \begin{bmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{bmatrix}, \ \mathbf{T} = \begin{bmatrix} t_{11} & t_{12} \\ t_{21} & t_{22} \end{bmatrix},$$

$$\mathbf{T}^{-1} = \begin{bmatrix} t^{11} & t^{12} \\ t^{21} & t^{22} \end{bmatrix}$$

Then

$$\mathbf{F}^{j} = (\mathbf{T}\Lambda\mathbf{T}^{-1}) \times \cdots \times (\mathbf{T}\Lambda\mathbf{T}^{-1})$$

= $\mathbf{T}\Lambda^{j}\mathbf{T}^{-1}$

and

$$\lim_{j\to\infty}\mathbf{F}^j = \mathbf{T}\lim_{j\to\infty}\mathbf{\Lambda}^j\mathbf{T}^{-1} = \mathbf{0}$$

provided $|\lambda_1| < 1$ and $|\lambda_2| < 1$.

Note:

$$\mathbf{F}^{j} = \mathbf{T} \mathbf{\Lambda}^{j} \mathbf{T}^{-1} \\ = \begin{bmatrix} t_{11} & t_{12} \\ t_{21} & t_{22} \end{bmatrix} \begin{bmatrix} \lambda_{1}^{j} & 0 \\ 0 & \lambda_{2}^{j} \end{bmatrix} \begin{bmatrix} t^{11} & t^{12} \\ t^{21} & t^{22} \end{bmatrix}$$

so that

$$f_{11}^{(j)} = (t_{11}t^{11})\lambda_1^j + (t_{12}t^{22})\lambda_2^j$$

= $c_1\lambda_1^j + c_2\lambda_2^j = \psi_j$

where

$$c_1 + c_2 = 1$$

Then,

$$\lim_{j \to \infty} \psi_j = \lim_{j \to \infty} (c_1 \lambda_1^j + c_2 \lambda_2^j) = 0$$

Examples of AR(2) Processes

$$Y_t = 0.6Y_{t-1} + 0.2Y_{t-2} + \varepsilon_t$$

 $\phi_1 + \phi_2 = 0.8 < 1$
 $\mathbf{F} = \begin{bmatrix} 0.6 & 0.2 \\ 1 & 0 \end{bmatrix}$

The eigenvalues are found using

$$\lambda_{i} = \frac{\phi \pm \sqrt{\phi_{1}^{2} + 4\phi_{2}}}{2}$$

$$\lambda_{1} = \frac{0.6 + \sqrt{(0.6)^{2} + 4(0.2)}}{2} = 0.84$$

$$\lambda_{2} = \frac{0.6 - \sqrt{(0.6)^{2} + 4(0.2)}}{2} = -0.24$$

$$\psi_{j} = c_{1}(0.84)^{j} + c_{2}(-0.24)^{j}$$

$$Y_t = 0.5Y_{t-1} - 0.8Y_{t-2} + \varepsilon_t$$

 $\phi_1 + \phi_2 = -0.3 < 1$
 $\mathbf{F} = \begin{bmatrix} 0.5 & -0.8 \\ 1 & 0 \end{bmatrix}$

Note:

$$\phi_1^2 + 4\phi_2 = (0.5)^2 - 4(0.8) = -2.95$$

 \Rightarrow complex eigenvalues

Then

$$\lambda_i = a \pm bi, i = \sqrt{-1}$$
 $a = \frac{\phi_1}{2}, b = \frac{\sqrt{-(\phi_1^2 + 4\phi_2)}}{2}$

Here

$$a = \frac{0.5}{2} = 0.25, \ b = \frac{\sqrt{2.95}}{2} = 0.86$$

$$\lambda_i = 0.25 \pm 0.86i$$
 modulus
$$= R = \sqrt{a^2 + b^2} = \sqrt{(0.25)^2 + (0.86)^2} = 0.895$$

Polar co-ordinate representation:

$$\lambda_i = a + bi \text{ s.t. } a = R\cos(\theta), \ b = R\sin(\theta)$$

$$= R\cos(\theta) + R\sin(\theta)i = R e^{i\theta}$$

Frequency θ satisfies

$$\cos(\theta) = \frac{a}{R} \Rightarrow \theta = \cos^{-1}\left(\frac{a}{R}\right)$$
period $= \frac{2\pi}{\theta}$

Here,

$$R = 0.895$$
 $\theta = \cos^{-1}\left(\frac{0.25}{0.985}\right) = 1.29$
period $= \frac{2\pi}{1.29} = 4.9$

Note: the period is the length of time required for the process to repeat a full cycle.

Note: The IRF has the form

$$\psi_j = c_1 \lambda_1^j + c_2 \lambda_2^j$$

$$\propto R^j [\cos(\theta j) + \sin(\theta j)]$$

Stationarity Conditions on Lag Polynomial $\phi(L)$

Consider the AR(2) model in lag operator notation

$$(1 - \phi_1 L - \phi_2 L^2) X_t = \phi(L) X_t = \varepsilon_t$$

For any variable z, consider the characteristic equation

$$\phi(z) = 1 - \phi_1 z - \phi_2 z^2 = 0$$

By the fundamental theorem of algebra

$$1 - \phi_1 z - \phi_2 z^2 = (1 - \lambda_1 z)(1 - \lambda_2 z)$$

so that

$$z_1 = \frac{1}{\lambda_1}, \ z_2 = \frac{1}{\lambda_2}$$

are the roots of the characteristic equation. The values λ_1 and λ_2 are the eigenvalues of F.

Note: If $\phi_1+\phi_2=1$ then $\phi(z=1)=1-(\phi_1+\phi_2)=0$ and z=1 is a root of $\phi(z)=0$.

Result: The inverses of the roots of the characteristic equation

$$\phi(z) = 1 - \phi_1 z - \phi_2 z^2 - \dots + \phi_p z^p = 0$$

are the eigenvalues of the companion matrix \mathbf{F} . Therefore, the AR(p) model is stable and stationary provided the roots of $\phi(z)=0$ have modulus greater than unity (roots lie outside the complex unit circle).

Remarks:

1. The reverse characteristic equation for the AR(p) is

$$z^{p} - \phi_{1}z^{p-1} - \phi_{2}z^{p-2} - \dots - \phi_{p-1}z - \phi_{p} = 0$$

This is the same polynomial equation used to find the eigenvalues of ${\bf F}$.

2. If the AR(p) is stationary, then

$$\phi(L) = 1 - \phi_1 L - \cdots + \phi_p L^p$$

= $(1 - \lambda_1 L)(1 - \lambda_2 L) \cdots (1 - \lambda_p L)$

where $|\lambda_i| < 1$. Suppose, all λ_i are all real. Then

$$(1 - \lambda_i L)^{-1} = \sum_{j=0}^{\infty} \lambda_i^j L^j$$

$$\phi(L)^{-1} = (1 - \lambda_1 L)^{-1} \cdots (1 - \lambda_p L)^{-1}$$

$$= \left(\sum_{j=0}^{\infty} \lambda_1^j L^j\right) \left(\sum_{j=0}^{\infty} \lambda_2^j L^j\right) \cdots \left(\sum_{j=0}^{\infty} \lambda_2^j L^j\right)$$

The Wold solution for X_t may be found using

$$X_t = \phi(L)^{-1} \varepsilon_t$$

$$= \left(\sum_{j=0}^{\infty} \lambda_1^j L^j\right) \left(\sum_{j=0}^{\infty} \lambda_2^j L^j\right) \dots \left(\sum_{j=0}^{\infty} \lambda_2^j L^j\right) \varepsilon_t$$

3. A simple algorithm exists to determine the Wold form. To illustrate, consider the AR(2) model. By definition

$$\phi(L)^{-1} = (1 - \phi_1 L - \phi_2 L^2) = \psi(L),$$

$$\psi(L) = \sum_{j=0}^{\infty} \psi_j L^j$$

$$\Rightarrow 1 = \phi(L)\psi(L)$$

$$\Rightarrow 1 = (1 - \phi_1 L - \phi_2 L^2)$$

$$\times (1 + \psi_1 L + \psi_2 L^2 + \cdots)$$

Collecting coefficients of powers of L gives

$$1 = 1 + (\psi_1 + \phi_1)L + (\psi_2 - \phi_1\psi_1 - \phi_2)L^2 + \cdots$$

Since all coefficients on powers of L must be equal to zero, it follows that

$$\begin{array}{rcl} \psi_1 & = & \phi_1 \\ \psi_2 & = & \phi_1 \psi_1 + \phi_2 \\ \psi_3 & = & \phi_1 \psi_2 + \phi_2 \psi_1 \\ & & \vdots \\ \psi_j & = & \phi_1 \psi_{j-1} + \phi_2 \psi_{j-2} \end{array}$$

Moments of Stationary AR(p) Model

$$Y_t - \mu = \phi_1(Y_{t-1} - \mu) + \dots + \phi_p(Y_{t-p} - \mu) + \varepsilon_t$$

$$\varepsilon_t \sim WN(0, \sigma^2)$$

or

$$Y_t = c + \phi_1 Y_{t-1} + \dots + \phi_p Y_{t-p} + \varepsilon_t$$

$$c = \mu (1 - \pi)$$

$$\pi = \phi_1 + \phi_2 + \dots + \phi_p$$

Note: if $\pi=1$ then $\phi(1)=1-\pi=0$ and z=1 is a root of $\phi(z)=0$. In this case we say that the AR(p) process has a unit root and the process is nonstationary.

Straightforward algebra shows that

$$E[Y_t] = \mu$$

$$\gamma_0 = \phi_1 \gamma_1 + \phi_2 \gamma_2 + \dots + \phi_p \gamma_p + \sigma^2$$

$$\gamma_j = \phi_1 \gamma_{j-1} + \phi_2 \gamma_{j-2} + \dots + \phi_p \gamma_{j-p}$$

$$\rho_j = \phi_1 \rho_{j-1} + \phi_2 \rho_{j-2} + \dots + \phi_p \rho_{j-p}$$

The recursive equations for ρ_j are called the Yule-Walker equations.

Result: $(\gamma_0, \gamma_1, \dots, \gamma_{p-1})$ is determined from the first p elements of the first column of the $(p^2 \times p^2)$ matrix

$$\sigma^2[\mathbf{I}_{p^2}-(\mathbf{F}\otimes\mathbf{F})]^{-1}$$

where \mathbf{F} is the state space companion matrix for the $\mathsf{AR}(\mathsf{p})$ model.

ARMA(0,1) Process (MA(1) Process)

$$Y_t = \mu + \varepsilon_t + \theta \varepsilon_{t-1} = \mu + \theta(L)\varepsilon_t$$

$$\theta(L) = 1 + \theta L, \ \varepsilon_t \sim WN(0, \sigma^2)$$

Moments:

$$E[Y_t] = \mu$$

$$var(Y_t) = \gamma_0 = E[(Y_t - \mu)^2]$$

$$= E[(\varepsilon_t + \theta \varepsilon_{t-1})^2]$$

$$= \sigma^2 (1 + \theta^2)$$

$$\gamma_1 = E[(Y_t - \mu)(Y_{t-1} - \mu)]$$

$$= E[(\varepsilon_t + \theta \varepsilon_{t-1})(\varepsilon_t + \theta \varepsilon_{t-1})]$$

$$= \sigma^2 \theta$$

$$\rho_1 = \frac{\gamma_1}{\gamma_0} = \frac{\theta}{1 + \theta^2}$$

$$\gamma_j = 0, j > 1$$

Remark: There is an identification problem for

$$-0.5 < \rho_1 < 0.5$$

The values θ and θ^{-1} produce the same value of ρ_1 . For example, $\theta=0.5$ and $\theta^{-1}=2$ both produce $\rho_1=0.4$.

Invertibility Condition: The MA(1) is invertible if | heta| < 1

Result: Invertible MA models have infinite order AR representations

$$(Y_t - \mu) = (1 + \theta L)\varepsilon_t, \ |\theta| < 1$$

$$= (1 - \theta^* L)\varepsilon_t, \ \theta^* = -\theta$$

$$\Rightarrow (1 - \theta^* L)^{-1}(Y_t - \mu) = \varepsilon_t$$

$$\Rightarrow \sum_{j=0}^{\infty} (\theta^*)^j L^j(Y_t - \mu) = \varepsilon_t$$

so that

$$\varepsilon_t = (Y_t - \mu) + \theta^* (Y_{t-1} - \mu) + (\theta^*)^2 (Y_{t-2} - \mu) + \cdots$$